

Profil sectoriel de l'industrie bioalimentaire au Québec

Édition 2017

Profil sectoriel de l'industrie bioalimentaire au Québec

Édition 2017

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

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

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

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

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

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

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

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

Dépôt légal
Bibliothèque et Archives nationales du Québec
1^{er} trimestre 2018
ISBN 978-2-550-80358-4 (version imprimée)
ISBN 978-2-550-80359-1 (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

Crédits des photographies :

Couverture : © Étienne Boucher
et Marc Lajoie,
MAPAQ

Janvier 2018

Avant-propos

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

L'édition 2017 contient cinq chapitres illustrant l'évolution de l'industrie entre 2013 et 2016. Le premier chapitre trace les performances économiques de l'industrie à travers la production agricole, les pêches, l'aquaculture, la transformation, la distribution, la restauration et le commerce international. Les trois chapitres suivants abordent les productions animales, les productions végétales ainsi que les pêches et l'aquaculture. Le dernier chapitre propose un survol des données québécoises mises en parallèle avec les résultats nord-américains. Les différents tableaux offrent, pour chaque section, des renseignements portant sur la production, la transformation et la demande.

Ce document comprend une liste de références, un lexique des termes et concepts utilisés, des références 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 Senechal, économiste
Danny Sanfaçon, technicien
Sarah Bélanger, réviseure linguistique
Anne-Marie Roy, graphiste
Institut de la statistique du Québec

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

Sous la direction de :

Pierre Cauchon, directeur général adjoint
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
le contenu de cette publication :

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

Téléphone : 418 691-2411, poste 3130

Télécopieur : 418 643-4129

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

Direction 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, 9^e étage
Québec (Québec) G1R 4X6

Téléphone : 418 380-2100, poste 3875

Télécopieur : 418 380-2165

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

Signes conventionnels

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

Abréviations et symboles

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

Table des matières

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

	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 références	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.
Bioalimentaire	Regroupement de l'agriculture, des pêches commerciales, de l'aquaculture, de la transformation des aliments, des boissons et du tabac, du commerce de gros et du commerce de détail alimentaires ainsi que des services alimentaires.
Consommation apparente	<p>Solde obtenu en retranchant de l'offre brute d'un produit les multiples utilisations qui en sont faites avant de parvenir à la consommation finale.</p> <p>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'année. 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.</p> <p>Pour plus d'information, se référer au lien suivant: [En ligne]. [www23.statcan.gc.ca/imdb-bmdi/document/3475_D1_T9_V5-fra.htm].</p> <p><i>La consommation totale pour l'ensemble du Québec s'obtient en multipliant la donnée de la consommation apparente canadienne par habitant, généralement exprimée en kilogrammes ou en litres, par la population du Québec au 1^{er} juillet de chaque année. Cette statistique sous-entend que le consommateur québécois se comporte de la même manière que le consommateur canadien en matière alimentaire.</i></p>
Dépenses d'exploitation agricoles	<p>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.</p> <p>Pour plus d'information, se référer au lien suivant: [En ligne]. [www23.statcan.gc.ca/imdb-bmdi/document/5214_D2_T9_V1-fra.htm].</p>
Dulciculture	Aménagement et mise en valeur des milieux en eau douce.

Emplacements

Les données sur les emplacements proviennent du *Registre des entreprises* (RE). Les entreprises sont dénombrées en tenant compte de leurs emplacements statistiques. 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 2016. 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 définition 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'ensemble de l'économie.

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

La 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'établissements 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].

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 résultats 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 grossistes-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'exploitation forestière* (EAMEF) remaniée, dont les premiers résultats ont été diffusés par Statistique Canada pour l'année de référence 2013, concerne les données d'emplois manufacturiers, présentées dans les sections « Transformation » de ce document.

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

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

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

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

Emploi (suite)	<p><u>La quatrième source</u> provient de Pêches et Océans Canada et du Bureau d'accréditation des pêcheurs et des aides-pêcheurs du Québec (BAPAP). Un emploi dans l'industrie des pêches correspond à une personne enregistrée auprès de ces organismes et possédant un permis de pêche commerciale comme pêcheur-propriétaire d'équipement autorisé ou aide-pêcheur ainsi qu'à tout titulaire de permis aquacole ou d'étang de pêche.</p> <p><i>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.</i></p>
Exploitations agricoles	<p>Entreprises qui produisent annuellement pour plus de 5 000\$, conformément à la Loi sur les producteurs agricoles.</p> <p>Le nombre d'exploitations indiqué dans le présent document provient de la <i>Fiche d'enregistrement des exploitations agricoles</i> du MAPAQ. Le nombre d'exploitations est basé sur la pratique d'une activité agricole. Il est possible qu'une exploitation apparaisse dans plusieurs productions. Le total des exploitations d'un secteur n'est donc pas nécessairement égal à la somme de ses sous-ensembles.</p>
Frais d'amortissement	<p>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.</p> <p>Pour plus d'information, se référer au lien suivant: [En ligne]. [www23.statcan.gc.ca/imdb/p2SV_f.pl?Function=getSurvey&SDDS=5214].</p>
Franco à bord (FAB)	<p>Valeur des marchandises incluant tous les coûts de production et autres coûts jusqu'au moment où les marchandises sont placées à bord du transporteur international (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.</p>
Immobilisations	<p>Dépenses qui correspondent aux coûts d'acquisition, de construction et d'installation de bâtiments non résidentiels, d'ouvrages de génie civil, de matériel et d'outillage durables, que ce soit ou non à des fins de remplacement ou de location.</p> <p>Les données sur les immobilisations proviennent de l'<i>Enquête annuelle sur les dépenses en immobilisations et réparations</i> (EDIR) remaniée, dont les premiers résultats ont été diffusés par Statistique Canada le 26 mai 2015.</p> <p>Pour plus d'information, se référer au lien suivant: [En ligne]. [www.statcan.gc.ca/pub/13-605-x/2015005/article/14171-fra.htm].</p>
Loyer en espèces et à la part	<p>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.</p> <p>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).</p>
Mariculture	<p>Culture de plantes et élevage d'animaux en milieu marin.</p>

Paiements en vertu des programmes	<p>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 pour les faibles prix de marché, à stabiliser le revenu, à réduire les dépenses au chapitre des intrants agricoles ou à dédommager les 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, provinciaux et municipaux) et des producteurs. Les primes payées par les producteurs sont considérées comme des dépenses d'exploitation.</p> <p>Pour plus d'information, se référer au lien suivant: [En ligne]. [www23.statcan.gc.ca/imdb/p2SV_f.pl?Function=getSurvey&SDDS=5229].</p>
Population active	<p>Population civile de 15 ans et plus, hors institution et hors réserve, en emploi ou en chômage.</p>
Prix à la ferme	<p>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'entreposage, 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.</p>
Produit intérieur brut	<p>Valeur sans double compte des biens et services produits dans le territoire économique d'une région au cours d'une période donnée, sans égard au caractère étranger ou non de la propriété des facteurs de production. Dans la présente édition, les données exprimées en termes réels (corrigées de l'inflation) sont basées sur l'année de référence 2007.</p> <p>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.</p> <p>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.</p> <p>Pour plus d'information, se référer au lien suivant: [En ligne]. [www23.statcan.gc.ca/imdb/p2SV_f.pl?Function=getSurvey&lang=fr&db=imdb&adm=8&dis=2&SDDS=1303].</p>
Quantité abattue	<p>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.</p>
Quantité produite	<p>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 engraisés ailleurs sont pris en compte dans le calcul. La quantité produite est exprimée en poids carcasse, équivalent frais.</p>

Recettes en provenance du marché	Recettes correspondant aux revenus tirés de la vente de produits agricoles et forestiers. 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	<p>Recettes comprenant les <i>recettes en provenance du marché</i> et les <i>paiements en vertu des programmes</i>. Elles sont comptabilisées dans l'année civile où l'argent est versé.</p> <p>Pour plus d'information, se référer au lien suivant: [En ligne]. www23.statcan.gc.ca/imdb/p2SV_f.pl?Function=getSurvey&SDDS=3437].</p>
Remises gouvernementales	Paiements directs versés aux producteurs en vertu de programmes fédéraux, provinciaux et municipaux visant à réduire les dépenses engagées dans la production 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 transferts courants versés par ceux-ci à certains secteurs institutionnels. Plus précisément, 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 administrations publiques moins les transferts courants que les ménages versent aux non-résidents, aux sociétés financières, aux ISBLSM, ainsi qu'aux administrations publiques comme les impôts sur le revenu et les cotisations aux régimes d'assurance sociale. Les transferts sociaux en nature ne sont pas considérés dans le revenu disponible.
Revenu en nature	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 <i>dépenses d'exploitation agricoles</i> après remises des <i>recettes monétaires agricoles</i> .
Revenu net réalisé	Solde obtenu en soustrayant les <i>frais d'amortissement du revenu net comptant</i> et en y additionnant le <i>revenu en nature</i> .
Revenu net total	<p>Revenu obtenu en additionnant le <i>revenu net réalisé</i> et la <i>valeur de la variation des stocks</i>.</p> <p>Pour plus d'information, se référer au lien suivant: [En ligne]. www23.statcan.gc.ca/imdb/p2SV_f.pl?Function=getSurvey&SDDS=3473].</p>

Revenus des biens fabriqués	<p>Revenus provenant de la vente de biens fabriqués au moyen des matières appartenant à l'emplacement, de travaux de réparation ainsi que de frais de service de fabrication ou de travail à forfait.</p> <p>Les données sur les revenus des biens fabriqués proviennent de l'<i>Enquête annuelle sur les industries manufacturières et de l'exploitation forestière</i> (EAMEF) remaniée, dont les premiers résultats ont été diffusés par Statistique Canada pour l'année de référence 2013, incluant d'importantes améliorations aux méthodes et aux processus de compilation des statistiques économiques. Par conséquent, la comparabilité avec les estimations pour l'année de référence 2012 s'en trouve affectée. En raison de cette rupture de série, il est recommandé aux utilisateurs de faire preuve de prudence en établissant des comparaisons entre les deux séries d'estimations.</p> <p>La population cible comprend tous les établissements dont l'activité principale est la fabrication ou l'exploitation forestière.</p> <p>Pour plus d'information, se référer au lien suivant: [En ligne]. [www23.statcan.gc.ca/imdb/p2SV_f.pl?Function=getMainChange&Id=221645].</p>
Solde commercial	<p>Le solde commercial représente la différence entre les exportations et les importations de biens entre la province ou le pays et ses partenaires commerciaux internationaux.</p> <p>Les statistiques sur les exportations et les importations de l'industrie bioalimentaire sont tirées de l'ensemble des données douanières mensuelles produites par la Division du commerce international (DCI) de Statistique Canada (SC). Elles mesurent les mouvements transfrontaliers des biens selon la classification du Système harmonisé (SH). Ce dernier dispose de catégories désagrégées et communes à de nombreux pays, ce qui permet d'étudier des produits et marchés en particulier, mais 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.</p> <p>Les données douanières sont évaluées aux prix à la frontière. Selon ce mode, les exportations internationales de biens sont enregistrées à leur prix 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 transport 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.</p>
Taux de chômage	<p>Nombre de personnes au chômage exprimé en pourcentage de la population active. Les personnes en chômage représentent toutes les personnes qui 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 activement un emploi, mais devaient commencer un nouvel emploi.</p>
Taux d'emploi	<p>Nombre de personnes occupées (en emploi) exprimé en pourcentage de la population en âge de travailler.</p>
Taux d'épargne des ménages	<p>Rapport entre l'épargne nette du secteur des ménages et le revenu disponible des ménages, exprimé en pourcentage.</p>

Taux officiel d'escompte	Taux d'intérêt auquel la Banque du Canada accorde des prêts à un jour aux principales 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 <i>recettes monétaires agricoles</i> et au <i>revenu en nature</i> , représente la valeur brute de la production agricole.
Valeur ajoutée manufacturière	<p>À partir de l'année de référence 2013, correspondant à la différence entre la production et la consommation. La production est représentée par les revenus découlant des biens fabriqués, en tenant compte de la variation des stocks de produits en cours de fabrication et de produits finis. À l'opposé, la consommation est égale au coût des matières et fournitures utilisées, au coût total en énergie, approvisionnement en eau et carburant pour véhicules et aux stocks d'ouverture moins les stocks de fermeture des matières premières.</p> <p>Les données sur la valeur ajoutée manufacturière proviennent de l'<i>Enquête annuelle sur les industries manufacturières et de l'exploitation forestière</i> (EAMEF) remaniée, dont les premiers résultats ont été diffusés par Statistique Canada pour l'année de référence 2013, incluant d'importantes améliorations aux méthodes et aux processus de compilation des statistiques économiques. Par conséquent, la comparabilité avec les estimations pour l'année de référence 2012 s'en trouve affectée. En raison de cette rupture de série, il est recommandé aux utilisateurs de faire preuve de prudence en établissant des comparaisons entre les deux séries d'estimations.</p> <p>La population cible comprend tous les établissements dont l'activité principale est la fabrication ou l'exploitation forestière.</p> <p>Pour plus d'information, se référer au lien suivant: [En ligne]. [www23.statcan.gc.ca/imdb/p2SV_f.pl?Function=getMainChange&Id=221645].</p>

Chapitre 1

Les performances économiques de l'industrie bioalimentaire québécoise

Principaux indicateurs

Figure 1.1.1
Produit intérieur brut réel de l'industrie bioalimentaire, Québec, 2008-2016

Figure 1.1.2
Immobilisations de l'industrie bioalimentaire, Québec, 2008-2016¹

1. En 2014, données non disponibles pour les magasins d'alimentation et grossistes-distributeurs de produits alimentaires ainsi que pour la fabrication d'aliments, de boissons et de produits du tabac.

Figure 1.1.3
Emplois dans l'industrie bioalimentaire, Québec, 2008-2016

Figure 1.1.4
Ventes alimentaires, Québec, 2004-2016

Tableau 1.1

Statistiques sur les principaux indicateurs de l'activité économique, Québec, 2013-2016

	Unité	2013	2014	2015	2016	2016/2015
						%
Produit intérieur brut réel¹						
Ensemble de l'économie	M\$	306 154,5	310 935,2^r	314 060,5^r	318 867,9	1,5
Total industrie bioalimentaire	M\$	21 504,7	22 011,4^r	22 531,0^r	23 443,3	4,0
Cultures agricoles et élevage	M\$	3 489,3	3 287,0 ^r	3 436,4 ^r	3 617,8	5,3
Pêche, chasse et piégeage	M\$	71,2	73,3 ^r	70,2 ^r	71,0	1,1
Activités de soutien à l'agriculture	M\$	144,4	143,3 ^r	159,7 ^r	156,0	-2,3
Fabrication d'aliments	M\$	4 953,5	5 368,6 ^r	5 511,3 ^r	5 726,7	3,9
Fabrication de boissons et de produits du tabac	M\$	1 621,0	1 672,2 ^r	1 706,2 ^r	1 741,0	2,0
Magasins d'alimentation	M\$	3 230,8	3 179,6 ^r	3 187,1 ^r	3 263,8	2,4
Grossistes-distributeurs de produits alimentaires ²	M\$	3 181,0	3 121,1 ^r	3 216,2 ^r	3 349,3	4,1
Services de restauration et débits de boissons	M\$	4 813,5	5 166,3 ^r	5 243,9 ^r	5 517,7	5,2
Immobilisations³						
Ensemble de l'économie	M\$	38 364,7	34 288,1	34 601,7^r	36 565,3^p	5,7
Total industrie bioalimentaire⁴	M\$	2 299,7	1 937,1	1 890,5^r	1 620,3^p	-14,3
Cultures agricoles et élevage	M\$	542,5	571,0	564,4 ^r	547,2 ^p	-3,0
Pêche, chasse et piégeage	M\$	F	F	F	x ^p	...
Activités de soutien à l'agriculture et à la foresterie	M\$	88,4 ^E	22,4 ^E	71,5 ^{Er}	x ^p	...
Fabrication d'aliments	M\$	323,8 ^E	321,8 ^E	351,1 ^{Er}	298,7 ^{Ep}	-14,9
Fabrication de boissons et de produits du tabac	M\$	90,9	x	79,9 ^r	83,0 ^p	3,9
Magasins d'alimentation	M\$	563,3 ^E	327,1	288,3 ^{Er}	196,8 ^p	-31,7
Grossistes-distributeurs de produits alimentaires ²	M\$	174,0 ^E	x	160,6 ^{Er}	194,4 ^p	21,0
Services de restauration et débits de boissons	M\$	F	441,4	370,6 ^{Er}	234,2 ^p	-36,8
Emplois						
Ensemble de l'économie⁵	k	4 060,8	4 059,7	4 097,0	4 133,1	0,9
Total industrie bioalimentaire	k	485,5	484,0	488,2	497,8	2,0
Agriculture ^{5,6}	k	54,6	55,8	54,5	56,5	3,7
Pêche ⁷	k	3,6	3,6	3,6	3,8	5,7
Fabrication d'aliments ⁸	k	55,1	55,6	56,2	57,5	2,3
Fabrication de boissons et de produits du tabac ⁸	k	7,3	7,0	7,5	8,1	7,3
Magasins d'alimentation ⁸	k	128,2	126,4	127,4	125,1	-1,8
Grossistes-distributeurs de produits alimentaires ^{2,8}	k	28,1	27,8	27,7	28,3	2,3
Services de restauration et débits de boissons ⁸	k	208,6	207,9	211,4	218,5	3,4
Indicateurs et indices						
Ventes alimentaires	M\$	34 517,8^r	35 479,8^r	36 486,1^r	38 528,8	5,6
Magasins d'alimentation	M\$	23 876,8 ^r	24 704,0 ^r	25 349,5 ^r	26 518,8	4,6
Services de restauration et débits de boissons	M\$	10 641,1	10 775,8	11 136,5	12 010,0	7,8
Exportations de produits bioalimentaires	M\$	6 084,1	7 033,9^r	7 524,6^r	8 231,6	9,4
Indice des prix à la consommation – ensemble, 2002=100		121,7	123,4	124,7	125,6	0,7
Aliments		133,8	136,8	141,7	143,2	1,1
Boissons non alcoolisées		127,3	127,8	128,9	132,3	2,6
Boissons alcoolisées		114,8	115,0	118,5	119,2	0,6
Autres						
Exploitations agricoles	n	28 538 ^e	28 350 ^e	28 153 ^e	27 935 ^e	-0,8
Recettes monétaires agricoles ⁹	M\$	8 296,3	8 472,9 ^r	8 191,3 ^r	8 736,6	6,7
Revenu net comptant	M\$	1 871,4	1 970,9 ^r	1 680,3 ^r	2 149,9	27,9
Revenu net réalisé	M\$	1 029,9	1 116,0 ^r	807,8 ^r	1 273,4	57,6
Revenu net total	M\$	1 104,2	1 050,6 ^r	1 019,4 ^r	1 201,9	17,9
Revenus des biens fabriqués – aliments ¹⁰	M\$	20 030,3	21 272,9	22 426,7 ^r	24 364,9	8,6
Revenus des biens fabriqués – boissons et tabac ¹⁰	M\$	3 673,4	3 966,2	4 223,7 ^r	4 418,3	4,6
Population totale	k	8 151,3 ^r	8 210,5 ^r	8 254,9 ^r	8 321,9	0,8
Population active	k	4 393,5	4 400,0	4 434,2	4 448,3	0,3
Taux de chômage	%	7,6	7,7	7,6	7,1	-6,6
Taux d'emploi	%	60,1	59,7	59,9	60,0	0,2
Taux de change	\$/CA/\$US	0,971	0,905	0,782	0,755	-3,5
Taux officiel d'escompte	%	1,25	1,25	0,88	0,75	-14,3
Taux d'épargne des ménages	%	4,2	4,2 ^r	5,2 ^r	5,0	-3,8
Revenu disponible par habitant	\$	25 690 ^r	26 225 ^r	26 991 ^r	27 723	2,7

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

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

3. Données provenant de l'Enquête annuelle sur les dépenses en immobilisations et réparations (EDIR) remaniée. Se référer à la note sur les immobilisations 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.

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) remaniée. Les modifications apportées aux méthodes et processus ont affecté la présentation et la disponibilité des données. La comparaison avec les anciennes séries de données n'est pas recommandée. Se référer à la note sur les revenus des biens fabriqués dans le lexique.

Sources : 9, 13, 14, 19, 20, 34, 35, 36, 37, 55, 59, 77, 78, 79, 81, 82, 84, 85, 86, 88, 90, 91, 94.

Production agricole, pêches et aquaculture

Figure 1.2.1.1
Répartition des ventes agricoles aux autres secteurs, Québec, 2016

Figure 1.2.1.2
Évolution des recettes monétaires agricoles, Québec, Ontario et Canada, 2004-2016

Figure 1.2.1.3
Répartition de la production agricole selon les principales sources de revenus, Québec, 2016

Figure 1.2.1.4
Évolution des principales sources de revenus, Québec, 2004-2016

Tableau 1.2.1

Valeur totale de la production agricole, Québec, 2013-2016¹

	2013	2014	2015	2016	2016/2015
	M\$				%
Valeur totale de la production²	9 906,7	10 141,0 ^r	10 176,5 ^r	10 450,0	2,7
Ventes de produits agricoles	8 906,2	9 431,5 ^r	9 279,5 ^r	9 611,7	3,6
Ventes aux autres exploitations agricoles	1 141,3	1 305,8 ^r	1 316,3 ^r	1 296,0	-1,5
Ventes aux autres secteurs	7 764,9	8 125,7 ^r	7 963,2 ^r	8 315,7	4,4
Productions animales	5 036,8	5 508,7 ^r	5 286,6 ^r	5 161,1	-2,4
Animaux	1 859,6	2 291,8 ^r	2 114,1 ^r	1 901,7	-10,0
Bovins	308,8	398,9 ^r	415,3 ^r	370,1	-10,9
Veaux	206,4	245,3 ^r	327,6 ^r	228,1	-30,4
Porcs	1 309,9	1 606,8	1 322,4 ^r	1 256,7	-5,0
Moutons et agneaux	34,5	40,7	48,8 ^r	46,8	-4,2
Volailles	749,9	723,7 ^r	726,9 ^r	740,1	1,8
Poules et poulets	669,9	643,8 ^r	643,4 ^r	652,6	1,4
Dindons	80,0	79,9	83,5	87,5	4,8
Fourrures	5,5	2,7	3,4	1,7	-50,0
Produits animaux	2 421,8	2 490,5	2 442,3 ^r	2 517,6	3,1
Lait	2 186,2	2 242,8	2 187,6	2 246,7	2,7
Œufs de consommation	149,0	154,0	162,5 ^r	179,8	10,7
Œufs d'incubation	16,2	16,7	17,3	17,1	-1,3
Miel	12,3	13,4	13,9 ^r	14,5	4,3
Divers bétail et produits de bétail ³	58,1	63,6	61,0 ^r	59,6	-2,4
Productions végétales	2 728,1	2 617,0 ^r	2 676,6 ^r	3 154,6	17,9
Céréales	798,7	687,0 ^r	627,8 ^r	738,2	17,6
Avoine	26,6	26,3 ^r	23,9 ^r	20,6	-13,5
Blé, excluant le blé dur	36,6	38,8	53,7 ^r	55,2	2,8
Céréales mélangées
Maïs-grain	715,2	605,9 ^r	532,5 ^r	648,5	21,8
Orge	20,3	15,9	17,7 ^r	13,9	-21,6
Oléagineux et protéagineux	468,1	388,4 ^r	440,8 ^r	602,7	36,7
Canola	10,4	12,1 ^r	13,1 ^r	13,0	-0,5
Haricots secs	3,6	2,9	6,2	7,2	16,7
Soya	454,1	373,4 ^r	421,5 ^r	582,4	38,2
Plantes fourragères	116,3	122,6 ^r	141,0 ^r	159,6	13,2
Foin et trèfle	115,4	122,2 ^r	139,3 ^r	158,4	13,7
Graines fourragères	0,9	0,4	1,7 ^r	1,2	-26,9
Tabac
Pommes de terre	130,1	128,6	132,2 ^r	148,5	12,3
Légumes	430,7	465,3 ^r	517,3 ^r	556,2	7,5
De champ ⁴	339,5	376,8 ^r	421,8 ^r	457,9	8,5
De serre	91,2	88,5 ^r	95,4 ^r	98,4	3,1
Fruits	180,1	232,5	224,1 ^r	239,9	7,0
Pommes	66,0	57,1	56,9	54,4	-4,3
Petits fruits ⁵	114,1	175,4	167,3 ^r	185,4	10,9
Horticulture ornementale⁶	254,1	266,2 ^r	283,4 ^r	269,4	-4,9
Floriculture ⁶	123,3	127,3	132,4 ^r	135,9	2,6
Pépinières ⁶	74,8	82,8 ^r	87,4 ^r	65,2	-25,4
Gazonnières	33,8	30,8	32,1	34,8	8,5
Arbres de Noël	22,3	25,3 ^r	31,5	33,4	6,2
Produits de l'érable	343,7	320,6 ^r	304,2 ^r	433,2	42,4
Diverses cultures⁷	6,0	5,8	5,9 ^r	7,0	17,7
Produits forestiers	25,7	26,2	26,7	27,8	3,9
Autres sources de revenus	888,5	735,6	644,7 ^r	868,9	34,8
Travail à forfait	366,2	395,9	415,7 ^r	448,9	8,0
Paiements en vertu des programmes	505,7	321,1	201,4	393,1	95,2
Remises gouvernementales ⁸	2,9	4,1	3,3	1,2	-64,8
Loyer des terres agricoles	13,7	14,5	24,3 ^r	25,8	6,0
Utilisation de la production pour propre compte	86,3	-52,2 ^r	225,6 ^r	-58,4	-125,9
Revenu en nature	12,0	13,2 ^r	14,0 ^r	13,1	-6,8
Valeur de la variation des stocks	74,2	-65,4 ^r	211,6 ^r	-71,5	-133,8

1. Comptabilité de caisse.

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

3. Valeur résiduelle des productions animales.

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

5. Incluant les autres fruits de verger.

6. À partir de 2016, les ventes des exploitations qui produisent exclusivement des arbres de semis pour le reboisement ne sont plus comptabilisées.

7. Diverses cultures non précisées ailleurs.

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

Sources : 14, 55, 56, 59.

Figure 1.2.2.1
Répartition des dépenses agricoles selon les types d'intrants utilisés, Québec, 2016¹

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

Figure 1.2.2.2
Évolution des dépenses d'exploitation après re-mises, Québec, Ontario et Canada, 2004-2016
 2004=100

Figure 1.2.2.3
Répartition du revenu net comptant des exploitations agricoles, Québec et autres provinces, 2016

Figure 1.2.2.4
Évolution de l'indice des prix des produits agricoles et ses sous-indices, 2007-2016
 2007=100

Tableau 1.2.2

Dépenses au titre des intrants agricoles, Québec, 2013-2016

	2013	2014	2015	2016	2016/2015
	M\$				%
Dépenses au titre des intrants agricoles	6 320,6	6 510,1 ^r	6 516,0 ^r	6 520,5	0,1
Dépenses auprès des autres exploitations¹	1 155,0	1 320,3 ^r	1 340,6 ^r	1 321,7	-1,4
Dépenses auprès des autres secteurs^{2,3}	5 165,6	5 189,8 ^r	5 175,4 ^r	5 198,7	0,5
Intrants à la ferme	2 014,6	2 024,5 ^r	2 001,7 ^r	1 976,4	-1,3
Achats de bétail et de volaille	149,9	154,6 ^r	158,2 ^r	106,7	-32,5
Aliments commerciaux pour animaux	1 593,5	1 591,9	1 558,5	1 581,9	1,5
Semences commerciales	271,2	278,0	284,9	287,8	1,0
Intrants manufacturés	1 186,1	1 196,9 ^r	1 170,1 ^r	1 127,1	-3,7
Énergie et lubrifiants	534,0	553,1 ^r	499,0 ^r	467,1	-6,4
Électricité	142,4	146,7	152,5	152,7	0,1
Carburant pour les machines	313,8	320,1 ^r	270,5 ^r	240,7	-11,0
Combustible de chauffage	77,8	86,3	76,0	73,7	-3,0
Engrais et chaux	326,2	305,0	330,9 ^r	314,4	-5,0
Frais d'insémination artificielle et de vétérinaire	199,7	203,6 ^r	205,7 ^r	207,7	1,0
Pesticides	126,3	135,1	134,5 ^r	137,8	2,5
Autres intrants	1 598,6	1 572,5	1 588,0 ^r	1 646,4	3,7
Entretien et réparation	539,2	568,9	589,7 ^r	598,6	1,5
Bâtiments et clôtures	180,1	188,2	195,7 ^r	200,6	2,5
Machines et autres dépenses	359,1	380,7	394,0 ^r	398,0	1,0
Services	491,5	502,9	514,1	526,2	2,3
Assurance commerciale	207,7	211,2	217,6	225,2	3,5
Assurance récolte et grêle	27,5	24,5	23,7	8,9	-62,6
Téléphone	35,6	37,5	38,7	39,2	1,5
Travail à forfait ⁴	220,7	229,5	234,1	252,9	8,0
Autres	567,8	500,7	484,1 ^r	521,6	7,7
Ficelle, fil et contenants	106,8	111,1	116,6 ^r	120,7	3,5
Frais juridiques et comptables	210,1	224,8 ^r	229,3 ^r	242,0	5,5
Primes pour programme de stabilisation	143,4	61,6	33,9	51,6	52,0
Autres	107,5	103,2	104,2 ^r	107,3	3,0

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

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

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

4. Correspondant à la dépense nette, soit au solde des recettes du travail à forfait et de la dépense brute correspondante.

Sources : 14, 55, 56, 57.

Tableau 1.2.3

Principaux indicateurs agricoles, Québec, 2013-2016

	Unité	2013	2014	2015	2016	2016/2015
		%				
Exploitations agricoles	n	28 538 ^e	28 350 ^e	28 153 ^e	27 935 ^e	-0,8
Recettes monétaires agricoles ¹	M\$	8 296,3	8 472,9 ^r	8 191,3 ^r	8 736,6	6,7
Revenu net comptant	M\$	1 871,4	1 970,9 ^r	1 680,3 ^r	2 149,9	27,9
Revenu net réalisé	M\$	1 029,9	1 116,0 ^r	807,8 ^r	1 273,4	57,6
Revenu net total	M\$	1 104,2	1 050,6 ^r	1 019,4 ^r	1 201,9	17,9
Paiements en vertu des programmes	M\$	505,7	321,1	201,4	393,1	95,2
Produit intérieur brut réel – cultures agricoles ^{2,3}	M\$	1 509,8	1 331,4 ^r	1 448,5 ^r	1 570,0	8,4
Produit intérieur brut réel – serre, pépinière et floriculture ²	M\$	150,9	151,6 ^r	160,1 ^r	152,6	-4,7
Produit intérieur brut réel – élevage ^{2,4}	M\$	1 759,8	1 750,8 ^r	1 778,0 ^r	1 838,9	3,4
Produit intérieur brut réel – activités de soutien à l'agriculture ²	M\$	144,4	143,3 ^r	159,7 ^r	156,0	-2,3
Indice des prix des produits agricoles – total de l'indice, 2007=100		124,4	131,5	126,0 ^r	121,3	-3,7
Total cultures		131,6	124,5 ^r	125,6 ^r	124,2	-1,1
Total bétail et produits d'origine animale		121,5	135,1 ^r	126,5 ^r	120,2	-5,0
Immobilisations – cultures agricoles, élevage et soutien ^{5,6}	M\$	630,9	593,4	635,9 ^r	x ^p	...
Cultures agricoles	M\$	251,9	255,7	257,0	258,2 ^p	0,5
Élevage	M\$	290,6	315,3	307,4 ^r	289,0 ^p	-6,0
Activités de soutien à l'agriculture et à la foresterie	M\$	88,4 ^E	22,4 ^E	71,5 ^{Er}	x ^p	...
Dette agricole en cours au 31 décembre	M\$	13 011,2	13 737,9 ^r	14 789,9 ^r	16 463,3	11,3
Dette agricole par dollar de recette monétaire	\$	1,57	1,62	1,81	1,88	4,4
Emplois agricoles	k	54,6	55,8	54,5	56,5	3,7

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 2007.

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) remaniée. Se référer à la note sur les immobilisations dans le lexique.

6. Correspondant à la somme des parties. À utiliser avec prudence.

Sources : 14, 19, 35, 36, 55, 56, 57, 58, 59, 62, 77, 85, 94.

Figure 1.3.1
Valeur des débarquements de crabe des neiges, de crevette nordique et de homard, Québec, 2004-2016^P

Figure 1.3.2
Valeur des débarquements de poissons de fond, de poissons pélagiques et d'autres espèces, Québec, 2004-2016^{1,P}

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

Figure 1.3.3
Répartition de la valeur des débarquements de mollusques et crustacés, de poissons de fond et de poissons pélagiques, Québec, 2016^P

Figure 1.3.4
Évolution du nombre de pêcheurs commerciaux en eaux marines et en eaux intérieures et d'aquaculteurs, Québec, 2004-2016^P

Tableau 1.3

Statistiques sur les pêches et l'aquaculture commerciales, Québec, 2013-2016^P

	Unité	2013	2014	2015	2016 ^P	2016/2015 %
Pêches commerciales						
Pêcheurs commerciaux en eaux marines¹	n	3 164	3 131	3 117^r	3 177	1,9
Débarquements	kt	60,8^r	57,8^r	57,2^r	54,4	-4,9
Poissons de fond	kt	3,4 ^r	4,3 ^r	4,5 ^r	4,3	-3,1
Poissons pélagiques et autres ²	kt	10,1 ^r	7,7 ^r	8,7 ^r	7,7	-11,2
Mollusques et crustacés	kt	46,7 ^r	45,3 ^r	43,4 ^r	41,6	-4,3
Crabe des neiges	kt	15,9 ^r	16,0 ^r	14,8	14,5	-1,6
Crevette nordique	kt	20,7	18,3 ^r	18,4	16,5	-10,0
Homard	kt	4,3 ^r	5,4 ^r	5,9	5,2	-12,2
Autres mollusques et crustacés	kt	5,8 ^r	5,7 ^r	4,4 ^r	5,3	20,8
Autres espèces ³	kt	0,6 ^r	0,5 ^r	0,6 ^r	0,8	33,2
Valeur des débarquements	M\$	168,5^r	204,5^r	238,5^r	270,4	13,3
Poissons de fond	M\$	10,9 ^r	14,7 ^r	16,1 ^r	18,0	12,4
Poissons pélagiques et autres ²	M\$	4,1 ^r	3,5 ^r	3,4 ^r	3,3	-4,3
Mollusques et crustacés	M\$	151,7 ^r	184,0 ^r	216,4 ^r	245,5	13,5
Crabe des neiges	M\$	74,0	91,9 ^r	86,4	111,2	28,8
Crevette nordique	M\$	31,4 ^r	33,7 ^r	49,5	48,9	-1,2
Homard	M\$	39,3 ^r	51,1 ^r	74,0	76,3	3,2
Autres mollusques et crustacés	M\$	7,0 ^r	7,2 ^r	6,6 ^r	9,1	38,5
Autres espèces ³	M\$	1,8 ^r	2,3 ^r	2,7 ^r	3,6	32,1
Pêcheurs commerciaux en eaux intérieures	n	88	84	79	78	-1,3
Valeur des débarquements	M\$	1,3	1,3	1,2	1,1	-9,5
Aquaculture commerciale						
Aquaculteurs (élevages)⁴	n	112^r	118^r	116^r	118	1,7
Quantité vendue	t	1 643	1 522^r	1 577^r	1 498	-5,0
Dulciculture (en eau douce) ⁵	t	1 270	1 147 ^r	1 144 ^r	1 145	0,1
Mariculture (en eau salée) ⁶	t	373	375	433 ^r	353	-18,5
Valeur estimée des ventes aquacoles⁷	M\$	12,0^r	10,6^r	11,2^r	11,4	2,0
Dulciculture (en eau douce) ⁵	M\$	10,9 ^r	9,5 ^r	9,5 ^r	9,5	-0,4
Mariculture (en eau salée) ⁶	M\$	1,1 ^r	1,2 ^r	1,6 ^r	1,9	16,1
Estimation de l'emploi en aquaculture⁸	n	267^e	231^e	247^e	389^e	57,5
Indicateurs et indices						
Produit intérieur brut réel – pêche, chasse et piégeage ⁹	M\$	71,2	73,3 ^r	70,2 ^r	71,0	1,1
Produit intérieur brut réel – aquaculture ⁹	M\$	7,9	7,3 ^r	6,7 ^r	6,9	3,0
Immobilisations – pêche, chasse et piégeage ¹⁰	M\$	F	F	F	x ^P	...

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

2. Diverses espèces de l'estuaire.

3. Oursins de mer, œufs de poule de mer et diverses espèces.

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

5. Marché de la table (incluant les ventes réalisées par le biais des étangs de pêche) et de l'ensemencement.

6. Excluant les oursins.

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

8. Incluant l'emploi dans les étangs de pêche à partir de 2016.

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

10. Données provenant de l'Enquête annuelle sur les dépenses en immobilisations et réparations (EDIR) remaniée. Se référer à la note sur les immobilisations dans le lexique.

Sources : 19, 37, 42, 77, 94.

Transformation alimentaire

Figure 1.4.1
Répartition des emplois manufacturiers, fabrication d'aliments, de boissons et de produits du tabac, Québec, 2016

Figure 1.4.2
Répartition des emplacements manufacturiers, fabrication d'aliments, de boissons et de produits du tabac, Québec, 2016

Figure 1.4.3
Évolution de la part relative des revenus des biens fabriqués, aliments, Québec, Ontario et autres provinces, 2012-2016

Figure 1.4.4
Évolution de la part relative des revenus des biens fabriqués, boissons et produits du tabac, Québec, Ontario et autres provinces, 2012-2016

Tableau 1.4

Statistiques sur la transformation d'aliments, de boissons et de produits du tabac, Québec, 2013-2016

	Unité	2013	2014	2015	2016	2016/2015
						%
Emplacements¹						
Fabrication d'aliments, de boissons et de produits du tabac	n	2 432	...
Fabrication d'aliments	n	2 180	...
Fabrication d'aliments pour animaux	n	141	...
Mouture de grains céréaliers et de graines oléagineuses	n	56	...
Fabrication de sucre et de confiseries	n	171	...
Mise en conserve de fruits et légumes et fabrication de spécialités	n	145	...
Fabrication de produits laitiers	n	165	...
Fabrication du lait de consommation	n	20	...
Fabrication - beurre, fromage, produits secs et concentrés	n	102	...
Fabrication de crème glacée et de desserts congelés	n	43	...
Fabrication de produits de viande	n	232	...
Abattage d'animaux (sauf les volailles)	n	90	...
Fonte des graisses animales et transformation de la viande provenant de carcasses	n	86	...
Transformation de la volaille	n	56	...
Préparation et conditionnement de poissons et de fruits de mer	n	74	...
Boulangeries et fabrication de tortillas	n	658	...
Fabrication d'autres aliments	n	538	...
Fabrication de café et de thé	n	55	...
Fabrication de boissons et de produits du tabac	n	252	...
Fabrication de boissons gazeuses et de glace	n	63	...
Brasseries	n	104	...
Vineries	n	50	...
Distilleries	n	24	...
Fabrication du tabac	n	11	...
Emplois manufacturiers²						
Fabrication d'aliments, de boissons et de produits du tabac³	n	48 234^r	51 797	7,4
Fabrication d'aliments	n	43 636^r	47 112	8,0
Fabrication d'aliments pour animaux	n	1 255 ^r	1 092	-13,0
Mouture de grains céréaliers et de graines oléagineuses	n	667 ^r	730	9,4
Fabrication de sucre et de confiseries	n	1 869 ^r	2 401	28,5
Mise en conserve de fruits et légumes et fabrication de spécialités	n	6 259 ^{Er}	5 035 ^E	-19,6
Fabrication de produits laitiers	n	5 342 ^r	5 205	-2,6
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	-11,1
Fabrication de produits de viande	n	13 829 ^r	16 018	15,8
Abattage d'animaux (sauf les volailles)	n
Fonte des graisses animales et transformation de la viande provenant de carcasses	n
Transformation de la volaille	n
Préparation et conditionnement de poissons et de fruits de mer	n	1 927	2 537 ^E	31,7
Boulangeries et fabrication de tortillas	n	7 909 ^r	9 228 ^E	16,7
Fabrication d'autres aliments	n	4 579 ^r	4 865	6,2
Fabrication de café et de thé	n	x	x	...
Fabrication de boissons et de produits du tabac	n	4 598^r	4 685	1,9
Fabrication de boissons gazeuses et de glace	n	1 726 ^r	1 825	5,7
Brasseries	n	1 743 ^r	1 969	13,0
Vineries	n	254	232	-8,7
Distilleries	n	x	x	...
Fabrication du tabac	n	x	x	...

Figure 1.4.5
Répartition de la valeur des revenus des biens fabriqués, aliments, boissons et produits du tabac, Québec, 2016

Figure 1.4.6
Répartition de la valeur ajoutée manufacturière, aliments, boissons et produits du tabac, Québec, 2016

Figure 1.4.7
Évolution de l'indice des prix des produits industriels, fabrication d'aliments, de boissons et de produits du tabac, Canada, 2010-2016

Figure 1.4.8
Évolution des immobilisations, fabrication d'aliments, de boissons et de produits du tabac, Québec, 2008-2016¹

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

Tableau 1.4 (suite)

Statistiques sur la transformation d'aliments, de boissons et de produits du tabac, Québec, 2013-2016

	Unité	2013	2014	2015	2016	2016/2015
						%
Revenus des biens fabriqués²						
Fabrication d'aliments, de boissons et de produits du tabac³	M\$	23 704	25 239	26 650 ^r	28 783	8,0
Fabrication d'aliments	M\$	20 030	21 273 ^E	22 427 ^r	24 365	8,6
Fabrication d'aliments pour animaux	M\$	2 177	2 302	2 259 ^r	2 152	-4,7
Mouture de grains céréaliers et de graines oléagineuses	M\$	618	926 ^E	691 ^r	1 036	50,0
Fabrication de sucre et de confiseries	M\$	586	964	1 008	1 203	19,3
Mise en conserve de fruits et légumes et fabrication de spécialités	M\$	1 689	1 600 ^E	1 616 ^r	2 030 ^E	25,6
Fabrication de produits laitiers	M\$	4 992	5 001	5 358	5 388	0,6
Fabrication du lait de consommation	M\$
Fabrication - beurre, fromage, produits secs et concentrés	M\$
Fabrication de crème glacée et de desserts congelés	M\$	50	74 ^E	78	52	-34,1
Fabrication de produits de viande	M\$	4 590	5 441 ^E	6 058	6 909	14,1
Abattage d'animaux (sauf les volailles)	M\$
Fonte des graisses animales et transformation de la viande provenant de carcasses	M\$
Transformation de la volaille	M\$
Préparation et conditionnement de poissons et de fruits de mer	M\$	429	442 ^E	480	480	—
Boulangeries et fabrication de tortillas	M\$	2 459	2 412	2 406 ^r	2 638	9,6
Fabrication d'autres aliments	M\$	2 491	2 185 ^E	2 550 ^E	2 528	-0,9
Fabrication de café et de thé	M\$	831	F	F	667	..
Fabrication de boissons et de produits du tabac	M\$	3 673	3 966 ^E	4 224 ^r	4 418	4,6
Fabrication de boissons gazeuses et de glace	M\$	747	762 ^E	772 ^r	818	5,9
Brasseries	M\$	1 406	1 516	1 543 ^r	1 548	0,3
Vineries	M\$	172	x	x	171	..
Distilleries	M\$	x	x	x	x	..
Fabrication du tabac	M\$	x	x	x	x	..
Valeur ajoutée manufacturière²						
Fabrication d'aliments, de boissons et de produits du tabac³	M\$	9 662	9 902	10 576 ^r	11 918	12,7
Fabrication d'aliments	M\$	7 139 ^E	7 162 ^E	7 696 ^{Er}	8 837 ^E	14,8
Fabrication d'aliments pour animaux	M\$	317 ^E	371 ^E	365 ^{Er}	343 ^E	-6,0
Mouture de grains céréaliers et de graines oléagineuses	M\$	115 ^E	215 ^E	146 ^{Er}	x	..
Fabrication de sucre et de confiseries	M\$	229 ^E	373 ^E	341 ^E	446 ^E	30,8
Mise en conserve de fruits et légumes et fabrication de spécialités	M\$	728 ^E	692 ^E	641 ^{Er}	F	..
Fabrication de produits laitiers	M\$	1 629 ^E	1 657 ^E	1 753	1 943	10,8
Fabrication du lait de consommation	M\$
Fabrication - beurre, fromage, produits secs et concentrés	M\$
Fabrication de crème glacée et de desserts congelés	M\$	F	31 ^E	37 ^E	22 ^E	-42,1
Fabrication de produits de viande	M\$	1 302 ^E	1 202 ^E	1 641 ^r	2 060 ^E	25,5
Abattage d'animaux (sauf les volailles)	M\$
Fonte des graisses animales et transformation de la viande provenant de carcasses	M\$
Transformation de la volaille	M\$
Préparation et conditionnement de poissons et de fruits de mer	M\$	132 ^E	119 ^E	136 ^E	x	..
Boulangeries et fabrication de tortillas	M\$	1 378 ^E	1 298	1 361 ^r	1 603 ^E	17,8
Fabrication d'autres aliments	M\$	1 308 ^E	1 236 ^E	1 313 ^{Er}	1 285 ^E	-2,1
Fabrication de café et de thé	M\$	503 ^E	x	x	x	..
Fabrication de boissons et de produits du tabac	M\$	2 523 ^E	2 740 ^E	2 880 ^r	3 081	7,0
Fabrication de boissons gazeuses et de glace	M\$	321 ^E	x	340 ^{Er}	360	5,7
Brasseries	M\$	1 096 ^E	1 108 ^E	1 150 ^r	1 138	-1,1
Vineries	M\$	x	x	x	x	..
Distilleries	M\$	x	x	x	x	..
Fabrication du tabac	M\$	x	x	x	x	..
Indicateurs et indices						
Produit intérieur brut réel – aliments, boissons et produits du tabac ⁴	M\$	6 574,5	7 040,8 ^r	7 217,5 ^r	7 467,7	3,5
Immobilisations – aliments, boissons et produits du tabac ^{3,5}	M\$	414,7	x	431,0 ^r	381,7 ^p	-11,4
Fabrication d'aliments	M\$	323,8 ^E	321,8 ^E	351,1 ^{Er}	298,7 ^{Ep}	-14,9
Fabrication de boissons et de produits du tabac	M\$	90,9	x	79,9	83,0 ^p	3,9
Rémunération horaire moyenne – fabrication d'aliments ⁶	\$/h	18,69	20,18	21,03	20,54	-2,3
Indice des prix des produits industriels – fabrication, 2010=100 (Canada)		108,6	111,3	110,3	110,1	-0,2
Fabrication d'aliments		110,2	114,3	117,9	118,2	0,3
Fabrication de boissons et de produits de tabac		105,7	107,1	108,9	111,2	2,1

1. Données provenant du *Registre des entreprises* (RE). Correspondant au nombre total d'emplacements avec et sans employés pour la période de référence de décembre 2016. Ne pas considérer ces données comme une série chronologique. Se référer à la note sur les emplacements dans le lexique.

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

3. Correspondant à la somme des parties. À utiliser avec prudence.

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

5. Données provenant de l'*Enquête annuelle sur les dépenses en immobilisations et réparations* (EDIR) remaniée. Se référer à la note sur les immobilisations dans le lexique.

6. Incluant le temps supplémentaire.

Sources : 19, 20, 77, 83, 86, 89, 92, 93, 94.

Distribution alimentaire

Figure 1.5.1
Évolution des ventes dans la distribution alimentaire, Québec, 2004-2016

Figure 1.5.2
Évolution des recettes des établissements de restauration, Québec, 2004-2016

Figure 1.5.3
Évolution des emplois dans la distribution alimentaire, Québec, 2004-2016

Figure 1.5.4
Évolution des indices des prix à la consommation des aliments, Québec, 2002-2016

Tableau 1.5

Statistiques sur la distribution alimentaire, Québec, 2013-2016

	Unité	2013	2014	2015	2016	2016/2015
						%
Commerce de l'alimentation						
Établissements¹	n	6 132	6 143	6 156	6 288	2,1
Commerces intégrés ² et indépendants associés ³	n	4 146	4 155	4 162	4 299	3,3
Commerces indépendants non associés	n	1 986	1 988	1 994	1 989	-0,3
Emplois⁴	k	156,3	154,2	155,0	153,4	-1,0
Grossistes-distributeurs de produits alimentaires ⁵	k	28,1	27,8	27,7	28,3	2,3
Magasins d'alimentation	k	128,2	126,4	127,4	125,1	-1,8
Ventes						
Grossistes-distributeurs de produits alimentaires ⁶	M\$	28 310 ^r	27 995 ^r	29 435 ^r	29 992	1,9
Magasins d'alimentation	M\$	23 877 ^r	24 704 ^r	25 350 ^r	26 519	4,6
Supermarchés et autres épicerie	M\$	16 814 ^r	17 448 ^r	17 729 ^r	18 613	5,0
Dépanneurs	M\$	2 035 ^r	2 092 ^r	2 239 ^r	2 433	8,6
Magasins d'alimentation spécialisés	M\$	1 813 ^r	1 888 ^r	1 953 ^r	1 974	1,1
Magasins de bière, de vin et de spiritueux	M\$	3 214 ^r	3 275 ^r	3 428 ^r	3 500	2,1
Restauration commerciale						
Emplacements⁷						
Services de restauration et débits de boissons	n	22 606	...
Restaurants à service complet et à service restreint	n	17 518	...
Services de restauration spéciaux ⁸	n	2 877	...
Débits de boissons alcoolisées	n	2 211	...
Emplois⁴	k	208,6	207,9	211,4	218,5	3,4
Restaurants à service complet et à service restreint	k	181,5	183,1	185,6	191,0	2,9
Services de restauration spéciaux ⁸	k	12,2	10,5	12,0	13,9	15,3
Débits de boissons alcoolisées	k	14,9	14,3	13,8	13,7	-1,1
Recettes						
Services de restauration et débits de boissons	M\$	10 641,1	10 775,8	11 136,5	12 010,0	7,8
Restaurants à service complet	M\$	5 384,9	5 394,3	5 466,7	5 920,9	8,3
Restaurants à service restreint	M\$	3 835,1	4 008,2	4 264,2	4 592,9	7,7
Services de restauration spéciaux ⁸	M\$	789,9	785,8	824,8	844,4	2,4
Débits de boissons alcoolisées	M\$	631,2	587,5	580,8	651,7	12,2
Indicateurs et indices						
Indice des prix à la consommation – ensemble, 2002=100		121,7	123,4	124,7	125,6	0,7
Aliments		133,8	136,8	141,7	143,2	1,1
Aliments achetés au magasin		133,4	135,8	141,0	141,9	0,6
Aliments achetés au restaurant		134,4	139,2	143,1	146,0	2,0
Boissons non alcoolisées		127,3	127,8	128,9	132,3	2,6
Boissons alcoolisées		114,8	115,0	118,5	119,2	0,6
Produit intérieur brut réel⁹						
Magasins d'alimentation	M\$	3 230,8	3 179,6 ^r	3 187,1 ^r	3 263,8	2,4
Grossistes-distributeurs de produits alimentaires ⁵	M\$	3 181,0	3 121,1 ^r	3 216,2 ^r	3 349,3	4,1
Services de restauration et débits de boissons	M\$	4 813,5	5 166,3 ^r	5 243,9 ^r	5 517,7	5,2
Immobilisations¹⁰						
Magasins d'alimentation	M\$	563,3 ^E	327,1	288,3 ^{Er}	196,8 ^P	-31,7
Grossistes-distributeurs de produits alimentaires ⁵	M\$	174,0 ^E	x	160,6 ^{Er}	194,4 ^P	21,0
Services de restauration et débits de boissons	M\$	F	441,4	370,6 ^{Er}	234,2 ^P	-36,8
Rémunération horaire moyenne¹¹						
Magasins d'alimentation	\$/h	15,04	14,47	14,94	15,00	0,4
Épicerie	\$/h	14,09	F	14,78	15,09	2,1
Magasins d'alimentation spécialisés	\$/h	x	x	x	x	...
Services de restauration et débits de boissons	\$/h	F	13,99	14,06	14,19	0,9
Restaurants à service complet et à service restreint	\$/h	F	14,03	13,96	14,18	1,6
Débits de boissons alcoolisées	\$/h	F	F	F	F	...

1. Données provenant de *Canadian Grocer*.

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

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

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

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

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

7. Données provenant du *Registre des entreprises* (RE). Correspondant au nombre total d'emplacements avec et sans employés pour la période de référence de décembre 2016. Ne pas considérer ces données comme une série chronologique. Se référer à la note sur les emplacements dans le lexique.

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

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

10. Données provenant de *l'Enquête annuelle sur les dépenses en immobilisations et réparations* (EDIR) remaniée. Se référer à la note sur les immobilisations dans le lexique.

11. Incluant le temps supplémentaire.

Commerce international

Figure 1.6.1
Exportations et importations internationales de produits bioalimentaires, Québec, 2004-2016

Figure 1.6.2
Évolution des exportations internationales de produits bioalimentaires, Québec, Ontario et Canada, 2004-2016

Figure 1.6.3
Principales exportations internationales de produits bioalimentaires, Québec, 2016

Figure 1.6.4
Principales importations internationales de produits bioalimentaires, Québec, 2016

Tableau 1.6

Commerce international de produits bioalimentaires du Québec, par produit, 2013-2016^{1,2,3}

	2013	2014	2015	2016	2016/2015
	k\$				%
Exportations bioalimentaires	6 084 120	7 033 918	7 524 578	8 231 561	9,4
Viandes (excluant la volaille)	1 476 405	1 663 654	1 582 761	1 775 444	12,2
Porc	1 357 198	1 535 841	1 412 215	1 587 551	12,4
Bœuf	77 711	97 128	127 561	152 578	19,6
Autres viandes	41 496	30 685	42 985	35 316	-17,8
Cacao, chocolat et produits	637 868	760 578	1 033 112	1 174 660	13,7
Préparations alimentaires et produits divers ⁴	555 387	596 533	705 172	740 321	5,0
Oléagineux et produits oléagineux ⁵	692 401	806 510	751 249	712 289	-5,2
Céréales et produits céréaliers ⁶	430 334	675 768	550 719	684 876	24,4
Érable, sucres et miel ⁷	427 797	469 719	552 138	565 640	2,4
Viandes de volaille et œufs	235 267	263 547	343 429	346 167	0,8
Poissons et fruits de mer	234 622	266 975	277 903	336 873	21,2
Boissons et autres alcools (excluant les jus) ⁸	235 021	271 864	250 853	312 179	24,4
Légumes (excluant la pomme de terre)	207 760	224 991	286 246	282 998	-1,1
Préparations à base de fruits et légumes (incluant les jus) ⁹	203 452	206 866	238 887	259 149	8,5
Aliments pour animaux ¹⁰	156 594	172 380	210 723	249 587	18,4
Café, thé et produits ¹¹	91 546	103 645	159 125	237 294	49,1
Fruits et noix	117 003	129 618	168 794	163 157	-3,3
Animaux vivants ¹²	133 581	140 960	155 317	128 725	-17,1
Sous-produits animaux ¹³	87 430	95 931	85 337	100 042	17,2
Produits laitiers ¹⁴	101 043	114 503	88 073	83 059	-5,7
Horticulture ornementale	29 202	28 456	37 634	39 650	5,4
Pommes de terre	29 256	39 822	44 786	36 141	-19,3
Semences diverses	2 151	1 596	2 323	3 309	42,5
Importations bioalimentaires	5 634 910	6 611 251	6 913 658	7 096 645	2,6
Boissons et autres alcools (excluant les jus) ⁸	1 389 398	1 473 355	1 487 521	1 460 567	-1,8
Fruits et noix	625 296	706 119	864 046	850 453	-1,6
Cacao, chocolat et produits	533 268	678 904	730 972	825 232	12,9
Érable, sucres et miel ⁷	321 374	520 762	475 582	650 281	36,7
Poissons et fruits de mer	426 342	466 595	440 825	444 019	0,7
Préparations à base de fruits et légumes (incluant les jus) ⁹	356 201	385 884	426 258	422 739	-0,8
Préparations alimentaires et produits divers ⁴	274 358	322 371	355 323	413 510	16,4
Céréales et produits céréaliers ⁶	395 193	456 175	474 841	410 836	-13,5
Café, thé et produits ¹¹	189 998	246 025	252 996	301 272	19,1
Produits laitiers ¹⁴	294 631	328 152	306 260	300 180	-2,0
Légumes (excluant la pomme de terre)	179 893	195 311	216 199	237 613	9,9
Oléagineux et produits oléagineux ⁵	139 104	174 187	229 275	226 964	-1,0
Viandes (excluant la volaille)	103 344	158 400	194 181	181 446	-6,6
Porc	43 338	67 883	68 073	84 190	23,7
Bœuf	46 229	81 235	117 776	86 730	-26,4
Autres viandes	13 778	9 283	8 332	10 526	26,3
Aliments pour animaux ¹⁰	225 846	298 011	212 626	112 851	-46,9
Viandes de volaille et œufs	41 575	43 596	66 434	75 262	13,3
Horticulture ornementale	55 360	58 213	61 321	66 070	7,7
Animaux vivants ¹²	39 677	45 820	56 206	54 204	-3,6
Sous-produits animaux ¹³	26 650	31 653	35 936	31 716	-11,7
Pommes de terre	9 514	10 459	14 935	14 905	-0,2
Semences diverses	7 891	11 260	11 919	16 524	38,6
Solde commercial	449 210	422 666	610 920	1 134 916	85,8

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 : 34.

Figure 1.7.1
Destinations des produits bioalimentaires exportés, Québec, 2016

Figure 1.7.2
Provenances des produits bioalimentaires importés, Québec, 2016

Figure 1.7.3
Solde commercial bioalimentaire du Québec avec les États-Unis, l'ensemble des pays (excluant les États-Unis) et le monde, 2004-2016

Figure 1.7.4
Solde commercial bioalimentaire du Québec avec l'Union européenne (UE-28), le Japon et la Chine (incluant Hong Kong), 2004-2016

Tableau 1.7

Commerce international de produits bioalimentaires du Québec, par pays, 2013-2016^{1,2,3,4,5}

	2013	2014	2015	2016	2016/2015
	k\$				%
États-Unis					
Exportations	3 735 950	4 352 247 †	5 375 235 †	5 813 587	8,2
Cacao, chocolat et produits	632 390	755 237 †	1 015 464	1 156 671	13,9
Viandes (excluant la volaille)	529 480	707 800 †	817 464	814 887	-0,3
Céréales et produits céréaliers	346 673 †	401 241 †	482 531 †	551 020	14,2
Importations	1 549 183 †	1 795 843 †	1 760 431 †	1 502 935	-14,6
Boissons et autres alcools (excluant les jus)	342 397 †	413 598 †	379 024 †	291 668	-23,0
Cacao, chocolat et produits	120 203	143 705	141 939	173 304	22,1
Céréales et produits céréaliers	157 043	189 414	208 304	153 160	-26,5
Solde commercial	2 186 767 †	2 556 404 †	3 614 804 †	4 310 653	19,2
Union européenne (UE-28)					
Exportations	543 369	755 854	374 719 †	475 058	26,8
Oléagineux et produits oléagineux	258 076	298 652	95 199	115 459	21,3
Érable, sucres et miel	52 039	61 092	74 732 †	86 865	16,2
Céréales et produits céréaliers	42 614	188 499	5 884	53 948	816,9
Importations	1 643 536 †	1 772 043 †	1 839 854 †	2 005 430	9,0
Boissons et autres alcools (excluant les jus)	817 974	817 827	853 742 †	902 298	5,7
Produits laitiers	136 511 †	139 494 †	132 782 †	157 221	18,4
Céréales et produits céréaliers	159 386	166 934	163 309	150 001	-8,1
Solde commercial	-1 100 166 †	-1 016 189 †	-1 465 135 †	-1 530 372	-4,5
Japon					
Exportations	446 990	458 468	430 408	480 443	11,6
Viandes (excluant la volaille)	269 263	269 094	258 467	301 892	16,8
Oléagineux et produits oléagineux	110 720	104 901	92 542	88 892	-3,9
Érable, sucres et miel	26 727	30 947	28 844	28 823	-0,1
Importations	6 680	7 436 †	8 504 †	9 930	16,8
Café, thé et produits	872	1 203	1 825	1 980	8,5
Boissons et autres alcools (excluant les jus)	1 274	1 368	1 440	1 836	27,5
Poissons et fruits de mer	802	928	941	1 497	59,1
Solde commercial	440 310	451 032 †	421 905 †	470 513	11,5
Chine (incluant Hong Kong)					
Exportations	251 693	267 391	296 414	595 192	100,8
Viandes (excluant la volaille)	140 461	134 597	130 832	343 964	162,9
Oléagineux et produits oléagineux	77 391	76 413	107 032	162 922	52,2
Céréales et produits céréaliers	138	8 247	11 667	9 440	-19,1
Importations	193 370	213 780	221 111	257 647	16,5
Poissons et fruits de mer	63 176	67 814	51 749	61 699	19,2
Préparations à base de fruits et légumes (incluant les jus)	40 235	36 545	31 011	41 384	33,5
Érable, sucres et miel	12 429	14 188	16 975	14 637	-13,8
Solde commercial	58 323	53 612	75 303	337 545	348,3
Mexique					
Exportations	93 825	88 128 †	97 142	105 192	8,3
Viandes (excluant la volaille)	20 340	43 416	51 229	54 735	6,8
Cacao, chocolat et produits	3 401	2 397	11 484	14 151	23,2
Céréales et produits céréaliers	206	2 581	3 757	12 016	219,8
Importations	79 918	90 978	110 444	103 297	-6,5
Boissons et autres alcools (excluant les jus)	38 139	44 884	54 770	61 873	13,0
Café, thé et produits	15 430	16 019	9 148	12 582	37,5
Fruits et noix	13 035	14 175	12 960	9 888	-23,7
Solde commercial	13 907	-2 849 †	-13 302	1 896	114,3
Autres pays					
Exportations	1 012 292	1 111 829	950 660	762 088	-19,8
Viandes (excluant la volaille)	484 202	488 428	295 378	238 539	-19,2
Oléagineux et produits oléagineux	150 100	221 904	302 907	199 271	-34,2
Produits laitiers	55 781	61 434	39 787	38 911	-2,2
Importations	2 162 223	2 731 172	2 973 314	3 217 407	8,2
Fruits et noix	443 742	484 141	624 115	623 483	-0,1
Érable, sucres et miel	246 688	436 233	363 579	540 690	48,7
Cacao, chocolat et produits	277 524	389 636	452 984	501 676	10,7
Solde commercial	-1 149 931	-1 619 343	-2 022 654	-2 455 318	-21,4
Québec					
Exportations	6 084 120	7 033 918 †	7 524 578 †	8 231 561	9,4
Importations	5 634 910 †	6 611 251 †	6 913 658 †	7 096 645	2,6
Solde commercial	449 210 †	422 666 †	610 920 †	1 134 916	85,8

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 : 34.

Chapitre 2

Les productions animales

Figure 2.1.1
Production laitière, Québec, Ontario et autres provinces, 2004-2016

Figure 2.1.2
Évolution des recettes en provenance du marché, production laitière, Québec, Ontario et autres provinces, 2004-2016

Figure 2.1.3
Principaux produits laitiers transformés, Québec, 2016

Figure 2.1.4
Répartition des recettes brutes du lait selon ses principales composantes, Québec, 2016

Tableau 2.1

Statistiques sur la production laitière, Québec, 2013-2016

	Unité	2013	2014	2015	2016	2016/2015
						%
Production						
Producteurs¹	n	6 116	5 961	5 853	5 610	-4,2
Vaches laitières²	k têtes	355	353	350	341	-2,7
Volume produit	MI	2 926,7	2 895,0	2 990,2	3 103,1	3,8
Intra quota	MI	2 907,8	2 880,2	2 983,6	3 094,8	3,7
Hors quota	MI	18,8	14,8	6,6	8,2	24,8
Recettes en provenance du marché	M\$	2 186,2	2 242,8	2 187,6	2 246,7	2,7
Prime sur les solides non gras	M\$	2,5	3,6	3,7^r	5,5	48,6
Transformation³						
Fabrication du lait de consommation						
Emplacements	n	20	...
Emplois manufacturiers	n
Revenus des biens fabriqués	M\$
Fabrication – beurre, fromage, produits secs et concentrés						
Emplacements	n	102	...
Emplois manufacturiers	n
Revenus des biens fabriqués	M\$
Fabrication de crème glacée et de desserts congelés						
Emplacements	n	43	...
Emplois manufacturiers	n	171 ^E	152	-11,1
Revenus des biens fabriqués	M\$	49,5	74,2 ^E	78,4	51,7	-34,1
Produits transformés						
Fromages fins⁴	kt	32,4	32,4	32,3	33,9	4,8
Fromage à pâte fraîche	kt	4,4	4,7	4,5	4,9	9,3
Fromage à pâte molle	kt	8,9	8,8	8,8	8,8	-0,2
Fromage à pâte demi-ferme	kt	5,4	5,6	5,7	6,1	6,4
Fromage à pâte ferme ou dure et autres fromages	kt	13,6	13,2	13,3	14,1	5,9
Mozzarella	kt	86,0	92,7	97,7	103,0	5,4
Mozzarella à moins de 20 % de matière grasse	kt	41,4	42,0	44,5	42,6	-4,3
Mozzarella à 20 % et plus de matière grasse	kt	44,6	50,7	53,2	60,4	13,6
Fromage cheddar	kt	66,8	73,0	65,7	63,3	-3,7
Yogourt ⁵	kt	244,6	247,5	300,5	297,8	-0,9
Poudre de lait	kt	x	x	x	x	...
Beurre	kt	38,4	31,5	34,8	34,6	-0,7
Lait et crème de consommation	MI	665,3	645,5	639,2	649,2	1,6
Lait	MI	620,3	602,0	591,9	600,3	1,4
Crème	MI	44,9	43,5	47,4	48,8	3,2
Consommation apparente						
Beurre	kt	21,4 ^r	22,3 ^r	22,1 ^r	26,0	17,7
Fromage cheddar	kt	27,4 ^r	26,7 ^r	26,5 ^r	29,4	10,9
Autres fromages ⁶	kt	76,8 ^r	78,5 ^r	78,1 ^r	82,3	5,4
Poudre de lait ⁷	kt	10,9 ^r	12,4 ^r	16,9 ^r	15,8	-6,6
Yogourt	MI	79,2 ^r	79,2 ^r	89,2 ^r	88,5	-0,9
Lait et crème de consommation	MI	680,6 ^r	667,2 ^r	664,1 ^r	659,3	-0,7
Commerce international						
Exportations	k\$	101 042,8	114 502,6	88 073,4	83 058,8	-5,7
Fromage	k\$	13 554,5	15 440,9	8 601,3	4 374,7	-49,1
Poudre de lait	k\$	32 125,2	34 829,5	27 595,7	30 190,0	9,4
Autres produits laitiers	k\$	55 363,1	64 232,2	51 876,4	48 494,1	-6,5
Importations	k\$	294 631,0^r	328 151,8^r	306 260,1^r	300 180,1	-2,0
Fromage	k\$	140 479,4	144 275,6 ^r	152 985,3 ^r	162 008,1	5,9
Poudre de lait	k\$	3 139,1	5 465,2 ^r	5 061,2 ^r	6 356,4	25,6
Autres produits laitiers	k\$	151 012,6 ^r	178 411,0 ^r	148 213,6 ^r	131 815,7	-11,1
Indicateurs et indices						
Production moyenne	l/vache	8 255,7	8 208,2	8 533,7	9 097,3	6,6
Frais de mise en marché	M\$	160,8	164,3	164,2	167,5	2,1
Prix de transaction sur base nette	\$/100 l	74,70	77,47	73,16	72,40	-1,0
Marché comparatif : Ontario						
Producteurs ⁸	n	3 997	3 926	3 834	3 731	-2,7
Volume produit	MI	2 549,4	2 547,3	2 692,1	2 798,9	4,0
Recettes en provenance du marché	M\$	1 895,1	1 955,7	1 943,3	1 975,3	1,6

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

2. Inventaire au 1^{er} 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).

Lorsque disponible, la description du type de pâte déclaré par le fabricant est également utilisée.

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

Date de mise à jour : décembre 2017.

5. Excluant les yogourts à boire.

6. Incluant tous les fromages sauf le cheddar.

7. Excluant la poudre de lactosérum en 2013.

8. Producteurs laitiers avec permis, au 31 juillet.

Sources : 12, 14, 20, 21, 34, 35, 44, 55, 60, 63, 72, 86, 92, 93, 100.

Figure 2.2.1
Répartition de la production de porcs d'abattage, Québec et autres provinces, 2016

Figure 2.2.2
Recettes en provenance du marché, production porcine, Québec, Ontario, Les Prairies, 2004-2016

Figure 2.2.3
Exportations et importations de porcs et de produits porcins, Québec, 2004-2016

Figure 2.2.4
Répartition de l'inventaire porcine, Québec, 2016

Tableau 2.2
Statistiques sur la production porcine, Québec, 2013-2016

	Unité	2013	2014	2015	2016	2016/2015
						%
Production						
Exploitations	n	2 263^e	2 242^e	2 212^e	2 160^e	-2,4
Naisseur-finiisseur	n
Naisseur	n
Finisseur	n
Pouponnière	n
Inventaire¹	k têtes	4 140,0	4 210,0	4 170,0^r	4 360,0	4,6
Truies	k têtes	315,2	315,3	317,0	319,7	0,9
Verrats	k têtes	6,6	6,6	6,5	6,1	-6,2
Porcs à l'engraissement	k têtes	3 818,2	3 888,1	3 846,5 ^r	4 034,2	4,9
Quantité produite²	kt	696,9	681,9	724,4	725,1	0,1
Quantité abattue²	kt	769,1	772,7	819,1	833,5	1,8
Recettes en provenance du marché	M\$	1 309,9	1 606,8	1 322,4^r	1 256,7	-5,0
Assurance stabilisation³	M\$	136,7	-	66,7	96,7	44,9
Porcelets	M\$	49,6	-	20,9	30,1	44,0
Porcs à l'engraissement	M\$	87,1	-	45,8	66,5	45,3
Transformation⁴						
Porcins - bovins - ovins						
Emplacements	n	176	...
Emplois manufacturiers	n
Revenus des biens fabriqués	M\$
Consommation apparente						
Viande de porc	kt	170,1 ^r	168,8 ^r	190,0 ^r	173,9	-8,5
Commerce international						
Exportations	k\$	1 391 614,3	1 573 196,6^r	1 434 672,1	1 628 199,8	13,5
Animaux vivants	k\$	9 975,3	7 602,6	4 802,8	4 888,6	1,8
Viandes fraîches ou congelées ⁵	k\$	1 238 146,0	1 387 512,3 ^r	1 276 393,4	1 471 723,9	15,3
Viandes transformées	k\$	143 493,0	178 081,7 ^r	153 475,9	151 587,3	-1,2
Importations	k\$	43 465,2^r	67 914,6^r	68 257,5^r	84 365,7	23,6
Animaux vivants	k\$	127,6	31,9	184,4	175,3	-4,9
Viandes fraîches ou congelées ⁵	k\$	29 861,6 ^r	50 327,7	50 541,7	66 230,0	31,0
Viandes transformées	k\$	13 476,0 ^r	17 555,0 ^r	17 531,4 ^r	17 960,4	2,4
Indicateurs et indices						
Porcelets						
Truies assurées par l'assurance stabilisation	n	294 588	284 256	294 091	294 474	0,1
Porcs⁶						
Porcs assurés par l'assurance stabilisation ⁷	n	6 245 811	5 983 499	6 204 897	6 343 426	2,2
Revenu stabilisé ⁸	\$/100 kg	218,35	196,86	198,82	191,16	-3,9
Prix du marché ⁹	\$/100 kg	189,90	235,12	183,84	174,40	-5,1
Prix indice 100 ¹⁰	\$/100 kg	170,55	213,17	166,56 ^r	158,29	-5,0
Marché comparatif : Les Prairies¹¹						
Inventaire¹	k têtes	5 370,0	5 565,0	5 710,0^r	5 845,0	2,4
Truies	k têtes	541,6	551,6	573,6 ^r	580,2	1,2
Verrats	k têtes	10,3	10,4	10,5 ^r	11,0	4,8
Porcs à l'engraissement	k têtes	4 818,1	5 003,0	5 125,9 ^r	5 253,8	2,5
Quantité produite²	kt	857,0	837,1	886,2	887,8	0,2
Quantité abattue²	kt	751,5	729,1	781,1	785,4	0,6
Recettes en provenance du marché	M\$	1 647,1	2 061,8^r	1 718,9^r	1 659,5	-3,5

1. Inventaire au 1^{er} 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 1^{er} janvier au 31 décembre. Les compensations dans le cadre du Programme d'assurance stabilisation des revenus agricoles (ASRA) doivent être diminuées des montants octroyés individuellement en vertu du programme Agri-stabilité.

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

5. Incluant les abats et foies.

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

7. Pour l'année 2013, le nombre de porcs assurés est estimé sur la base d'un poids de 101,4 kg. Pour 2014, le poids est de 103,5 kg. Pour 2015, le poids est de 103,8 kg. Pour 2016, le poids est de 104,4 kg.

8. Comme établi par La Financière agricole du Québec.

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

10. Prix de base avant ajustement pour le classement.

11. Manitoba, Saskatchewan et Alberta.

Sources : 8, 14, 20, 24, 25, 34, 35, 36, 55, 60, 74, 75, 86, 92, 93.

Figure 2.3.1
Évolution du nombre d'animaux assurés, selon les types de bovins, Québec, 2004-2016¹

1. En 2016, donnée non disponible pour les veaux de lait.

Figure 2.3.2
Recettes en provenance du marché, bovins et veaux, Québec et autres provinces, 2016

Figure 2.3.3
Exportations et importations de bovins et de produits bovins, Québec, 2004-2016

Figure 2.3.4
Évolution des prix de marché, selon les types de bovins, Québec, 2004-2016¹

1. En 2016, donnée non disponible pour les veaux de lait.

Tableau 2.3

Statistiques sur la production bovine, Québec, 2013-2016

	Unité	2013	2014	2015	2016	2016/2015
						%
Production						
Exploitations¹	n	5 188^e	4 958^e	4 896^e	4 757^e	-2,8
Bouvillons d'abattage ²	n	559 ^e	546 ^e	540 ^e	525 ^e	-2,8
Vaches de boucherie	n	4 594 ^e	4 473 ^e	4 375 ^e	4 219 ^e	-3,6
Veaux de grain	n	345 ^e
Veaux de lait	n	269 ^e	258 ^e	248 ^e	236 ^e	-4,8
Inventaire³	k têtes	680,8	658,4	659,4^r	672,8	2,0
Bovins et veaux de boucherie ⁴	k têtes	499,7	476,8	493,6 ^r	513,2	4,0
Vaches de boucherie	k têtes	181,1	181,6	165,8 ^r	159,6	-3,7
Volume assuré⁵	k	475,9^r	467,1	421,6^r	327,7	-22,3
Bouvillons et bovins d'abattage ²	k	118,1	119,4	100,8	130,0	28,9
Veaux d'embouche ⁶	k	149,9 ^r	148,8	135,4	134,3	-0,9
Veaux de grain	k	64,6	59,2	51,0	63,4	24,3
Veaux de lait	k	143,3	139,7	134,4 ^r
Quantité produite⁷	kt	118,2	116,2^r	107,0^r	111,3	4,0
Bovins	kt	85,6	85,4	75,0	82,1	9,5
Veaux	kt	32,7	30,8 ^r	32,0 ^r	29,2	-8,8
Quantité abattue^{7,8}	kt	41,0	39,7	36,1^r	35,7	-1,3
Bovins	kt	17,8	16,0	12,8 ^r	11,3	-11,6
Veaux	kt	23,2	23,7	23,4	24,4	4,4
Recettes en provenance du marché	M\$	515,2	644,2^r	742,9^r	598,2	-19,5
Bovins ⁹	M\$	308,8	398,9 ^r	415,3 ^r	370,1	-10,9
Veaux ¹⁰	M\$	206,4	245,3 ^r	327,6 ^r	228,1	-30,4
Assurance stabilisation^{5,11}	M\$	101,2	56,0	-	73,5	...
Bouvillons et bovins d'abattage ²	M\$	6,0	21,2	-	32,8	...
Veaux d'embouche	M\$	74,8	16,6	-	40,7	...
Veaux de grain	M\$	2,9	-	-	-	...
Veaux de lait	M\$	17,4	18,2	-
Transformation¹²						
Porcins - bovins - ovins						
Emplacements	n	176	...
Emplois manufacturiers	n
Revenus des biens fabriqués	M\$
Consommation apparente						
Viande de bœuf	kt	222,9 ^r	216,9 ^r	200,8 ^r	208,0	3,6
Viande de veau	kt	7,6 ^r	7,6 ^r	7,2 ^r	6,6	-8,5
Commerce international						
Exportations	k\$	188 529,5	215 470,7^r	261 691,0	256 423,9	-2,0
Animaux vivants	k\$	110 818,1	118 342,7 ^r	134 130,2	103 846,2	-22,6
Viandes fraîches ou congelées ¹³	k\$	68 336,8	77 501,6 ^r	91 264,3	106 008,8	16,2
Viandes transformées	k\$	9 374,5	19 626,4 ^r	36 296,4	46 568,9	28,3
Importations	k\$	50 828,3	87 899,5^r	126 942,2	89 559,4	-29,4
Animaux vivants	k\$	4 599,7	6 664,7	9 166,5	2 829,7	-69,1
Viandes fraîches ou congelées ¹³	k\$	42 288,4	79 356,3 ^r	116 143,6	80 646,6	-30,6
Viandes transformées	k\$	3 940,2	1 878,5	1 632,1	6 083,1	272,7
Indicateurs et indices⁵						
Prix du marché – bouvillons et bovins d'abattage ²	\$/100 kg	266,49	321,10	399,03	324,54	-18,7
Prix du marché – veaux d'embouche	\$/100 kg	317,07	485,52	575,41	417,45	-27,5
Prix du marché – veaux de grain - base carcasse	\$/100 kg	467,53	578,10	698,07	568,62	-18,5
Prix du marché – veaux de lait - base carcasse	\$/100 kg	749,17	897,30	1 245,56
Marché comparatif : Ontario						
Inventaire³	k têtes	1 239,5	1 264,0	1 233,4^r	1 202,6	-2,5
Bovins et veaux de boucherie ⁴	k têtes	948,2	974,7	961,1 ^r	946,5	-1,5
Vaches de boucherie	k têtes	291,3	289,3	272,3 ^r	256,1	-5,9
Quantité abattue⁷	kt	253,9	257,7	244,2	264,1	8,2
Bovins	kt	245,2	250,1	238,4	258,4	8,4
Veaux	kt	8,7	7,7	5,8	5,7	-1,6
Recettes en provenance du marché¹⁴	M\$	1 044,8	1 395,6^r	1 506,3^r	1 348,2	-10,5

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

2. Bouvillons de finition.

3. Inventaire au 1^{er} juillet.

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

5. Correspondant à une année de commercialisation telle que définie par La Financière agricole du Québec, soit du 1^{er} 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 individuellement en vertu du programme Agri-stabilité.

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

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

13. Incluant les abats et foies.

14. Bovins et veaux.

Sources : 14, 20, 24, 25, 34, 35, 55, 60, 72, 86, 92, 93.

Figure 2.4.1
Répartition des recettes en provenance du marché, production ovine, Québec et autres provinces, 2016

Figure 2.4.2
Évolution des recettes en provenance du marché, production ovine, Québec, Ontario et Canada, 2004-2016

Figure 2.4.3
Exportations et importations, production ovine, Québec, 2004-2016

Figure 2.4.4
Évolution des prix de vente des agneaux, selon le type, Québec, 2004-2016

Tableau 2.4
Statistiques sur la production ovine, Québec, 2013-2016

	Unité	2013	2014	2015	2016	2016/2015
						%
Production						
Exploitations	n	1 143^e	1 126^e	1 109^e	1 068^e	-3,7
Inventaire¹	k têtes	263,0	258,1	250,0	239,0	-4,4
Moutons	k têtes	156,0	154,4	147,0 ^r	137,4	-6,5
Agneaux	k têtes	107,0	103,7	103,0 ^r	101,6	-1,4
Quantité produite²						
Ovins	kt	4,2	4,2	4,1 ^r	4,0	-1,9
Quantité abattue²						
Ovins	kt	3,0	2,8	2,8	2,8	-0,9
Recettes en provenance du marché³	M\$	34,5	40,7	48,8	46,8	-4,2
Assurance stabilisation⁴	M\$	21,5	20,9	16,1	17,4	8,2
Transformation⁵						
Porcins - bovins - ovins						
Emplacements	n	176	...
Emplois manufacturiers	n
Revenus des biens fabriqués	M\$
Consommation apparente						
Viande de moutons et d'agneaux	kt	8,2 ^r	8,6 ^r	8,6 ^r	8,5	-1,1
Commerce international						
Exportations						
Animaux vivants	k\$	1 153,2	443,6 ^r	122,2	493,9	304,1
Viandes fraîches et congelées	k\$	687,7	91,8	63,4	424,8	570,6
Peaux	k\$	451,2	271,3	38,4	46,9	22,2
Laine	k\$	14,3	80,5 ^r	20,5	22,2	8,4
Importations⁶						
Animaux vivants	k\$	10 089,4	9 888,6	9 559,0	8 853,5	-7,4
Viandes fraîches et congelées	k\$	8,9	11,8	0,6	3,9	575,6
Peaux	k\$	6 252,1	4 785,9	3 833,4	4 103,7	7,1
Laine	k\$	1 275,3	1 468,0	1 605,6	1 684,5	4,9
Laine	k\$	2 553,1	3 623,0	4 119,5	3 061,4	-25,7
Indicateurs et indices						
Agneaux assurés par l'assurance stabilisation						
Prix de vente⁷	n	150 511	154 764	152 507	155 111	1,7
Agneaux de lait	\$/100 kg	478,80	550,80	661,32	628,01	-5,0
Agneaux légers	\$/100 kg	424,70	484,95	568,20	553,74	-2,5
Agneaux lourds	\$/100 kg	385,17	395,52	448,31	418,98	-6,5
Marché comparatif : Ontario						
Inventaire¹	k têtes	350,8	335,5	329,1	321,8	-2,2
Moutons	k têtes	190,4	188,2	182,7 ^r	177,3	-3,0
Agneaux	k têtes	160,4	147,3	146,4 ^r	144,5	-1,3
Quantité produite²						
Ovins	kt	8,0	8,6	7,6	7,3	-3,0
Quantité abattue²						
Ovins	kt	6,7	7,0	6,3	6,2	-1,5
Recettes en provenance du marché³	M\$	52,3	69,8	76,5^r	73,0	-4,5

1. Inventaire au 1^{er} juillet.

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

3. Comprenant les moutons et agneaux.

4. Correspondant à une année de commercialisation telle que définie par La Financière agricole du Québec, soit du 1^{er} janvier au 31 décembre. Les compensations dans le cadre du Programme d'assurance stabilisation des revenus agricoles (ASRA) doivent être diminuées des montants octroyés individuellement en vertu du programme Agri-stabilité.

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

6. Ces chiffres sont des approximations. Principalement pour les viandes fraîches et congelées, certaines importations québécoises d'ovins sont dédouanées 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, 55, 60, 71, 86, 92, 93.

Figure 2.5.1
Répartition des fromages caprins, par catégorie, Québec, 2016

Figure 2.5.2
Exploitations laitières et établissements de transformation, Québec, 2008-2016

Figure 2.5.3
Production de lait et de fromages de chèvre, Québec, 2004-2016

Figure 2.5.4
Prix de transaction du lait, Québec, 2008-2016

Tableau 2.5

Statistiques sur la production caprine, Québec, 2013-2016

	Unité	2013	2014	2015	2016	2016/2015
						%
Production						
Exploitations laitières	n	136 ^e	130 ^e	128 ^e	122 ^e	-4,7
Chèvres laitières	n	19 420 ^e	18 760 ^e	19 384 ^e	19 034 ^e	-1,8
Volume produit	MI	11,1	11,2	11,5	9,4 ^p	-18,3
Lait livré aux usines	MI	10,6	10,8	11,3	9,1 ^p	-19,5
Lait transformé à la ferme ¹	MI	0,5	0,4	0,2	0,3 ^p	50,0
Recettes laitières en provenance du marché¹	M\$	11,4	11,7	11,7	9,8 ^p	-16,3
Transformation laitière						
Établissements¹	n	38	36	33	34	3,0
Ventes manufacturières¹	M\$	35,4	33,7	32,3
Produits transformés²						
Fromage total³	t	1 272,7	1 293,9	1 297,8 ^r	895,3	-31,0
Fromage frais	t	506,4	583,6	x	x	...
Fromage à pâte molle	t	444,8	436,8	386,4	242,3	-37,3
Fromage à pâte demi-ferme	t	61,9	42,1	x	x	...
Fromage à pâte ferme ou dure ⁴	t	68,5	58,5	82,0	66,0	-19,6
Fromage mi-chèvre/mi-vache	t	191,1	172,9	149,3 ^r	100,8	-32,5
Autres produits laitiers⁵	t	x	x	x	x	...
Chèvres abattues⁶	n	4 673	7 112	6 923 ^r	5 540	-20,0
Indicateurs et indices						
Production laitière moyenne ^{1,7}	l/chèvre	787,4	781,6	794,2	817,5	2,9
Prix de transaction du lait ⁸	\$/100l	102,99	104,03	102,00	104,40	2,4
Marché comparatif : Ontario						
Exploitations laitières	n	224	218	245	258	5,3
Volume de lait produit	MI	40,0	38,2	43,2	45,9	6,2
Chèvres abattues ⁶	n	44 693	42 791	42 093	39 011	-7,3

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. Depuis 2004, incluant les fromages à pâte dure.

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

6. Abattoirs inspectés par le gouvernement provincial seulement.

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

8. Prix à l'usine (prix de base).

Sources : 1, 11, 14, 33, 35, 39, 44, 103, 116.

Figure 2.6.1
Production de volailles, Québec, Ontario et Canada, 2004-2016

Figure 2.6.2
Répartition des recettes en provenance du marché, production de volailles, provinces, 2016

Figure 2.6.3
Exportations et importations de volailles et leurs produits, Québec, 2004-2016

Figure 2.6.4
Évolution des prix du poulet à différentes étapes de la distribution, Québec, 2004-2016

Tableau 2.6
Statistiques sur la production de volailles, Québec, 2013-2016

	Unité	2013	2014	2015	2016	2016/2015
						%
Production						
Producteurs¹						
Poulets à griller	n	758	756	753	748	-0,7
Dindons	n	136	136	136	152	11,8
Exploitations						
Poulets	n	1 028 ^e	1 024 ^e	1 017 ^e	1 062 ^e	4,4
Dindons	n	243 ^e	254 ^e	263 ^e	280 ^e	6,5
Quantité contingentée²	kt	298,8^r	347,1^r	313,3^r	368,8	17,7
Poulets à griller ³	kt	265,8 ^r	313,2 ^r	277,5 ^r	333,7	20,3
Dindons ⁴	kt	33,0	33,9	35,8	35,1	-2,0
Quantité produite²	kt	332,3	334,7^r	345,8^r	356,6	3,1
Poulets à griller	kt	290,6	292,8	302,0 ^r	309,4	2,5
Poules à bouillir	kt	7,6	7,2 ^r	7,5	8,2	8,4
Dindons	kt	34,1	34,7	36,3	39,1	7,7
Recettes en provenance du marché	M\$	750,6	723,8^r	727,0^r	740,2	1,8
Poulets à griller	M\$	668,0	641,4	640,8 ^r	650,1	1,4
Poules à bouillir	M\$	2,5	2,4 ^r	2,6	2,6	-0,5
Dindons	M\$	80,0	79,9	83,5	87,5	4,8
Transformation⁵						
Transformation de la volaille						
Emplacements	n	56	...
Emplois manufacturiers	n
Revenus des biens fabriqués	M\$
Consommation apparente²						
Poulets à griller	kt	244,8 ^r	254,5 ^r	262,8 ^r	270,5	3,0
Poules à bouillir	kt	24,0 ^r	20,6 ^r	25,9 ^r	25,7	-0,8
Dindons	kt	34,6 ^r	32,8 ^r	34,3 ^r	35,4	3,2
Commerce international⁶						
Exportations	k\$	239 091,1	268 124,5^r	340 813,0	351 441,6	3,1
Animaux vivants	k\$	4 364,4	5 476,5	7 102,7	10 359,2	45,8
Poulets	k\$	215 644,6	241 921,3 ^r	315 615,7	320 361,9	1,5
Dindons	k\$	10 515,3	12 125,6	8 645,4	10 319,2	19,4
Autres volailles	k\$	8 566,8	8 601,1 ^r	9 449,2	10 401,2	10,1
Importations	k\$	38 967,2^r	37 452,9^r	56 832,5^r	72 633,5	27,8
Animaux vivants	k\$	9 157,8	10 300,6	13 438,0	14 971,6	11,4
Poulets	k\$	23 768,4	20 643,2 ^r	35 588,8 ^r	47 594,3	33,7
Dindons	k\$	152,9	49,5	158,5	312,8	97,4
Autres volailles	k\$	5 888,0 ^r	6 459,6	7 647,2	9 754,9	27,6
Indicateurs et indices						
Poulets						
Prix moyen aux producteurs ⁷	\$/kg	1,69	1,61	1,56	1,54	-1,3
Prix moyen aux consommateurs ⁸	\$/kg	5,15	5,60	6,84	7,37	7,7
Dindons						
Prix moyen aux producteurs ⁹	\$/kg	2,00	1,98	1,97	1,92	-2,5
Prix moyen aux consommateurs ¹⁰	\$/kg	2,95	2,93	3,04	3,10	2,0
Marché comparatif : Ontario						
Producteurs¹						
Poulets à griller	n	1 012	1 018	1 155	1 177	1,9
Dindons	n	176	176	180	179	-0,6
Quantité contingentée²	kt	371,0^r	432,0^r	397,3^r	467,3	17,6
Poulets à griller ³	kt	313,6 ^r	372,1 ^r	335,0 ^r	406,1	21,2
Dindons ⁴	kt	57,4	59,9	62,3	61,2	-1,8
Quantité produite	kt	422,1	432,1^r	450,5^r	470,9	4,5
Poulets à griller	kt	340,1	349,8 ^r	365,6	376,5	3,0
Poules à bouillir	kt	9,9	10,2 ^r	10,8 ^r	12,2	12,4
Dindons	kt	72,1	72,1	74,1 ^r	82,3	11,0
Recettes en provenance du marché	M\$	954,2	936,1^r	950,4^r	977,9	2,9
Poulets à griller	M\$	785,1	769,6 ^r	778,9 ^r	793,4	1,9
Poules à bouillir	M\$	0,9	1,4 ^r	1,6 ^r	1,9	22,2
Dindons	M\$	168,1	165,2 ^r	169,9 ^r	182,6	7,5

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 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 1^{er} mai de l'année en cours au 30 avril de l'année suivante.

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

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

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

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

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

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

Sources : 2, 3, 14, 20, 26, 31, 34, 35, 36, 38, 60, 67, 68, 86, 92, 93.

Figure 2.7.1
Évolution des placements de poussins de type chair, Québec, Ontario et Canada, 2004-2016

Figure 2.7.2
Évolution de la production d'œufs d'incubation de type chair, Québec, Ontario et Canada, 2004-2016

Figure 2.7.3
Exportations et importations de poussins, Québec, 2004-2016

Figure 2.7.4
Évolution des quantités incubées, contingentées et produites, œufs d'incubation de type chair, Québec, 2004-2016

Tableau 2.7
Statistiques sur les œufs d'incubation, Québec, 2013-2016

	Unité	2013	2014	2015	2016	2016/2015
						%
Production d'œufs d'incubation						
Producteurs¹	n	42	42	42	41	-2,4
Type ponte	n	5	5	5	5	-
Type chair	n	38	37	37	36	-2,7
Exploitations²	n	104	104	104	99	-4,8
Quantité contingentée	M	196,1	201,8	201,6	214,5	6,4
Type ponte ³	M	15,2	15,8	14,9	16,3	9,4
Type chair ⁴	M	180,9	186,0	186,7	198,2	6,2
Quantité produite	M	200,1	206,7	214,7	211,0	-1,7
Type ponte ³	M	15,2	15,7	14,9	16,3	9,4
Type chair ⁵	M	184,9	191,0	199,8	194,7	-2,6
Quantité incubée^{6,7}	M	249,6	252,0	260,6	266,3	2,2
Type ponte	M	11,0	12,4	12,6	13,4	6,3
Type chair	M	232,7	234,6	242,7	247,3	1,9
Dindonneaux	M	5,9	5,0	5,4	5,7	5,5
Ventes à la ferme	M\$	75,9	78,8	81,5	81,8	0,4
Production de poussins						
Écllosion⁶	M	204,4	209,3	216,1	221,7	2,6
Type ponte	M	9,0	9,8	9,8	11,9	21,5
Type chair	M	190,8	195,5	201,8	205,2	1,7
Dindonneaux	M	4,6	4,0	4,5	4,7	4,8
Quantité disponible^{6,8}	M	189,4	193,5	200,1	205,8	2,8
Type ponte	M	5,0	5,3	5,7	6,3	12,2
Type chair	M	180,6	184,3	189,5	194,7	2,7
Dindonneaux	M	3,9	3,9	5,0	4,8	-4,3
Commerce international⁶						
Exportations						
Œufs d'incubation	k	2,1	141,1	-	-	...
Poussins	k	2 933,9	3 345,6	3 299,5	3 493,0	5,9
Importations						
Œufs d'incubation	k	38 842,9	33 879,2	34 234,5	46 767,0	36,6
Poussins	k	9 194,5	8 974,5	7 717,1	8 888,0	15,2
Indicateurs et indices						
Taux moyen d'écllosion⁶	%	81,9	83,0	82,9	83,2	0,4
Type ponte	%	82,2	79,4	77,8	88,9	14,3
Type chair	%	82,3	83,3	83,2	83,0	-0,2
Dindonneaux	%	78,0	80,0	83,0	82,5	-0,6
Prix moyen⁹	¢/poussin	49,64	50,10	49,30	50,42	2,3
Marché comparatif : Ontario						
Producteurs type chair ¹	n	72	76	76	76	-
Quantité contingentée type chair ⁴	M	210,2	210,9	216,8	223,8	3,2
Quantité produite type chair ⁵	M	205,6	210,6	213,7	225,3	5,4
Ventes à la ferme	M\$	85,6	88,4	88,6	95,4	7,7

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 2013 et 2014, données de l'ISQ. En 2015 et 2016, compilation de l'ISQ à partir des données d'Agriculture et Agroalimentaire Canada (AAC).

7. En 2013 et 2014, arrivages nets d'œufs d'incubation provenant du Québec plus importations interprovinciales et internationales d'œufs d'incubation moins 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 interprovinciales et internationales de poussins. En 2013 et 2014, les arrivages interprovinciaux au Québec incluent seulement ceux des couvoirs du Québec et les arrivages nets de poussins provenant du Québec sont inclus. En 2015 et 2016, tous les arrivages interprovinciaux au Québec sont inclus.

9. Prix des poussins vendus.

Sources : 4, 5, 6, 7, 14, 17, 69, 70, 102.

Figure 2.8.1
Évolution de la production d'œufs de consommation, Québec, Ontario et Canada, 2004-2016

Figure 2.8.2
Évolution des recettes en provenance du marché, production d'œufs de consommation, Québec, Ontario et Canada, 2004-2016

Figure 2.8.3
Répartition des recettes en provenance du marché, œufs de consommation, Québec et autres provinces, 2016

Figure 2.8.4
Exportations et importations d'œufs de consommation, Québec, 2004-2016

Tableau 2.8
Statistiques sur les œufs de consommation, Québec, 2013-2016

	Unité	2013	2014	2015	2016	2016/2015
						%
Production						
Producteurs ^{1,2}	n	108 ^r	108 ^r	113 ^r	130	15,0
Exploitations	n	926 ^e	906 ^e	910 ^e	912 ^e	0,2
Pondeuses ^{2,3}	k	3 596,1	3 968,2	4 067,9	5 003,8	23,0
Quantité contingentée ^{2,4}	k têtes	4 051,0	4 277,3	4 487,5	4 867,6	8,5
Quantité contingentée ^{2,4}	k douz.	103 057,5	108 813,9	114 162,1	123 831,5	8,5
Quantité produite ⁵	k douz.	99 334,0	105 279,0	108 137,0	120 506,0	11,4
Recettes en provenance du marché	M\$	149,0	154,0	162,5 ^r	179,8	10,7
Classement des œufs						
Postes ⁶	n	20	20	18	16	-11,1
Quantité classée	k douz.	104 900,3	111 044,9	113 940,0	128 526,8	12,8
Transformation des œufs						
Œufs acheminés à la transformation	k douz.	13 714,2	15 392,7	17 159,3	22 758,6	32,6
Consommation apparente						
Œufs de consommation	M douz.	154,1 ^r	160,8 ^r	167,6 ^r	173,6	3,6
Commerce international						
Exportations						
Œufs de consommation	k\$	847,8 ^r	1 054,4 ^r	9 818,1 ^r	4 834,8	-50,8
Importations						
Œufs de consommation	k\$	3 129,4 ^r	7 564,4 ^r	14 462,1 ^r	6 911,5	-52,2
Indicateurs et indices						
Prix moyen (catégorie A gros)						
Aux producteurs ⁷	\$/douz.	1,96	1,92	1,90 ^r	1,85	-2,6
Prix de gros aux postes de classement	\$/douz.
Prix de détail aux consommateurs	\$/douz.	2,64	2,62	2,81	3,03	7,8
Taux de ponte	douz./pond.	25,44	25,44	25,44	25,44	-
Marché comparatif : Ontario						
Producteurs ^{1,2}	n	325	322	330	345	4,5
Pondeuses ^{2,3}	k	7 663,8	7 707,7	7 958,9	8 268,6	3,9
Quantité contingentée ^{2,4}	k têtes	7 973,2	8 230,7	8 432,3	8 900,2	5,5
Quantité contingentée ^{2,4}	k douz.	202 839,0	209 387,9	214 517,4	226 422,2	5,5
Quantité produite ⁵	k douz.	227 482,0	230 065,0	239 365,0	254 253,0	6,2
Recettes en provenance du marché	M\$	338,8	328,3	357,5 ^r	378,3	5,8

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

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

3. Nombre moyen de pondeuses d'œufs de consommation 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 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.

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

Sources : 14, 28, 29, 30, 34, 35, 36, 38, 44, 55, 60, 69, 97.

Figure 2.9.1
Évolution de la production de miel, Québec, Ontario et Alberta, 2004-2016

Figure 2.9.2
Évolution du nombre d'apiculteurs, Québec, Ontario et Alberta, 2004-2016

Figure 2.9.3
Exportations et importations de miel, Québec, 2004-2016

Figure 2.9.4
Prix de vente moyen du miel au détail, au semi-détail et en gros, Québec, 2004-2016

Tableau 2.9
Statistiques sur l'apiculture, Québec, 2013-2016

	Unité	2013	2014	2015	2016	2016/2015
						%
Production¹						
Apiculteurs	n	296	309	333	384	15,3
Colonies	n	47 203	49 635	54 294	64 426	18,7
Quantité produite	t	1 491,1	1 946,4	1 902,9	2 045,1	7,5
Quantité commercialisée	t	1 727,0	1 903,9	1 981,4	1 975,0	-0,3
Recettes en provenance du marché^{1,2}	k\$	17 152,9	19 666,3	21 487,5	24 693,3	14,9
Miel	k\$	12 278,8	13 386,4	13 904,8	15 074,5	8,4
Location de colonies ³	k\$	3 994,6	5 109,0	5 983,3	8 020,2	34,0
Reines abeilles	k\$	253,0	303,2	441,1	462,5	4,9
Nucléïs	k\$	182,4	342,4	631,1	630,3	-0,1
Autres produits ⁴	k\$	444,1	525,3	527,2	505,8	-4,1
Revenu en nature – miel^{1,5}	k\$	641,6	559,5	562,9	844,1	50,0
Assurance récolte	k\$	720,3	250,7	347,2	182,5 ^P	-47,4
Miel	k\$	347,8	207,1	268,4	120,5 ^P	-55,1
Abeilles	k\$	372,6	43,6	78,8	62,0 ^P	-21,2
Consommation apparente						
Miel	t	6 847,1 ^r	8 703,2 ^r	8 997,9 ^r	7 489,7	-16,8
Commerce international						
Exportations						
Miel	k\$	11 650,4	4 457,9	6 479,5	6 158,5	-5,0
Importations						
Miel	k\$	6 723,0 ^r	11 426,8	14 004,9	13 932,7	-0,5
Indicateurs et indices¹						
Prix de vente du miel⁶						
Prix de vente moyen	\$/kg	7,11	7,03	7,02	7,63	8,7
Au détail ⁷	\$/kg	10,09	9,84	10,81	11,37	5,2
Au semi-détail ⁸	\$/kg	7,71	7,54	6,90	8,01	16,1
En gros ⁹	\$/kg	4,40	4,92	5,16	4,36	-15,5
Prix de vente d'autres produits						
Location de colonies ³	\$/n	112,25	115,55	133,02	137,15	3,1
Reines abeilles	\$/n	20,61	25,58	24,90	27,91	12,1
Nucléïs	\$/n	172,36	167,43	182,83	183,40	0,3
Rendement par colonie¹⁰	kg	34	43	39	37	-6,4
Marchés comparatifs						
Ontario						
Apiculteurs ¹¹	n	3 155	3 262	2 562	2 896	13,0
Colonies ¹¹	n	97 500	112 800	101 135	97 342	-3,8
Quantité produite	t	2 886	4 798	4 070	4 028	-1,0
Recettes en provenance du marché – miel ²	k\$	20 362	36 147	31 119	31 966	2,7
Alberta						
Apiculteurs ¹¹	n	890	1 015	1 064	1 453	36,6
Colonies ¹¹	n	278 100	282 900	296 880	309 000	4,1
Quantité produite	t	15 059	16 103	17 899	18 221	1,8
Recettes en provenance du marché – miel ²	k\$	72 905	79 788	84 555	62 388	-26,2

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

2. Sur la base d'une année-récolte.

3. Colonies louées à des fins de pollinisation.

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

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

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

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

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

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

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

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

Sources : 14, 16, 23, 34, 46, 60.

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

Figure 2.10.2
Évolution des recettes en provenance du marché, visons d'élevage, castors et martres, Québec, 2004-2016¹

1. De 2010 à 2016, données non disponibles pour les castors et les martres.

Figure 2.10.3
Exportations et importations de peaux et de pelleteries, Québec, 2004-2016

Figure 2.10.4
Évolution du prix de vente moyen, visons et renards d'élevage, Québec, 2004-2016

Tableau 2.10
Statistiques sur les animaux à fourrure, Québec, 2013-2016

	Unité	2013	2014	2015	2016	2016/2015
						%
Production						
Fermes d'élevage¹	n	26	25	23	17	-26,1
Renards	n	15	14	14	8	-42,9
Visons	n	11	11	9	9	-
Inventaire¹	n	14 195	12 770	10 390 ^r	10 380	-0,1
Renards	n	895	870	690 ^r	680	-1,4
Visons	n	13 300	11 900	9 700	9 700	-
Quantité de peaux vendues	n	230 369	223 846
Élevage	n	50 855	52 140	49 570	27 150	-45,2
Renards	n	1 655	1 440	1 270	1 050	-17,3
Visons	n	49 200	50 700	48 300	26 100	-46,0
Sauvages²	n	179 514	171 706
Castors	n	39 767	31 557
Loutres	n	3 217	2 802
Martres	n	17 810	16 661
Ratons laveurs	n	14 330	12 428
Rats musqués	n	57 477	58 592
Renards ³	n	12 211	12 678
Visons	n	5 667	6 570
Autres ⁴	n	29 035	30 418
Recettes en provenance du marché	k\$
Élevage	k\$	2 731,6	3 410,0	1 705,8	1 142,6	-33,0
Renards	k\$	221,5	133,3	79,5	80,4	1,2
Visons	k\$	2 510,1	3 276,7	1 626,3	1 062,2	-34,7
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\$	70 305,4	71 953,1	88 537,8	64 747,2	-26,9
Importations						
Peaux et pelleteries	k\$	7 022,9	46 233,8	198 585,4	223 858,8	12,7
Indicateurs et indices						
Prix de vente moyen	\$/peau
Élevage	\$/peau	53,71	65,40	34,41	42,08	22,3
Renards	\$/peau	133,84	92,56	62,58	76,59	22,4
Visons	\$/peau	51,02	64,63	33,67	40,70	20,9
Sauvages²	\$/peau
Renards	\$/peau
Visons	\$/peau
Autres	\$/peau
Marché comparatif : Ontario						
Fermes d'élevage¹	n	50	51	50	50	-
Renards	n	5	5	4	4	-
Visons	n	45	46	46	46	-
Quantité de peaux vendues	n
Élevage	n	440 120	492 830	452 830 ^r	424 820	-6,2
Sauvages ²	n
Recettes en provenance du marché	k\$
Élevage	k\$	24 814,0	33 086,6	16 561,1 ^r	17 562,3	6,0
Sauvages ²	k\$

1. Au 31 décembre.

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

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

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

Sources : 14, 34, 40, 64, 65, 66.

Figure 2.11.1
Répartition du nombre de chevaux en inventaire, selon le type, Québec, 2016

Figure 2.11.2
Évolution de nombre de déclarants de chevaux, selon le type, Québec, 2008-2016

Figure 2.11.3
Exportations chevalines, Québec, 2004-2016

Figure 2.11.4
Importations chevalines, Québec, 2004-2016

Tableau 2.11
Statistiques sur les chevaux, Québec, 2013-2016

	Unité	2013	2014	2015	2016	2016/2015
						%
Production						
Déclarants¹	n	3 802^e	3 767^{er}	3 731^{er}	3 567^e	-4,4
Chevaux de course	n	188 ^e	181 ^e	174 ^e	166 ^e	-4,6
Chevaux de selle	n	2 868 ^e	2 846 ^e	2 828 ^e	2 720 ^e	-3,8
Chevaux de trait	n	1 254 ^e	1 229 ^e	1 184 ^e	1 100 ^e	-7,1
Poulains et pouliches	n	1 041 ^e	1 023 ^e	989 ^e	901 ^e	-8,9
Inventaire	n	21 678^e	21 204^{er}	20 664^{er}	19 802^e	-4,2
Chevaux de course	n	1 453 ^e	1 316 ^e	1 226 ^e	1 050 ^e	-14,4
Chevaux de selle	n	13 969 ^e	13 633 ^e	13 316 ^e	12 929 ^e	-2,9
Chevaux de trait	n	3 344 ^e	3 288 ^e	3 168 ^e	2 960 ^e	-6,6
Poulains et pouliches	n	2 912 ^e	2 840 ^e	2 674 ^e	2 388 ^e	-10,7
Commerce international						
Exportations	k\$	36 328,9	26 620,4	36 729,7	27 484,7	-25,2
Autres chevaux vivants	k\$	1 257,5	1 486,2	1 671,4	1 198,1	-28,3
Chevaux vivants reproducteurs de race pure	k\$	1 130,0	1 193,2	421,8	841,5	99,5
Viandes	k\$	33 941,4	23 941,0	34 636,5	25 445,0	-26,5
Importations	k\$	6 276,6	5 724,6^r	6 772,9^r	5 700,0	-15,8
Autres chevaux vivants	k\$	6 209,1	5 714,9 ^r	6 748,8 ^r	5 534,4	-18,0
Chevaux vivants reproducteurs de race pure	k\$	67,5	9,7	24,2	165,6	585,6
Viandes	k\$	-	-	-	-	...

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

Sources : 34, 35.

Chapitre 3

Les productions végétales

Figure 3.1.1
**Production de céréales,
Québec, 2004-2016**

Figure 3.1.2
**Évolution du prix payé aux producteurs pour
les céréales, Québec, 2004-2016**

Figure 3.1.3
**Recettes en provenance du marché et
compensation totale en assurance pour
les céréales, Québec, 2004-2016**

Figure 3.1.4
**Exportations et importations de céréales,
de produits céréaliers et de semences,
Québec, 2004-2016**

Tableau 3.1
Statistiques sur les céréales, Québec, 2013-2016

	Unité	2013	2014	2015	2016	2016/2015
						%
Production						
Exploitations¹	n	12 631^e	12 499^e	12 305^e	11 996^e	-2,5
Avoine	n	4 500 ^e	4 453 ^e	4 373 ^e	4 133 ^e	-5,5
Blé	n	1 931 ^e	1 983 ^e	2 152 ^e	2 416 ^e	12,3
Céréales mélangées	n	905 ^e	902 ^e	883 ^e	810 ^e	-8,3
Maïs-grain	n	6 731 ^e	6 702 ^e	6 650 ^e	6 632 ^e	-0,3
Orge	n	3 311 ^e	3 251 ^e	3 123 ^e	2 851 ^e	-8,7
Superficie de la récolte	kha	626,5	558,5	599,0	585,0	-2,3
Avoine	kha	76,5	74,5	92,0	75,0	-18,5
Blé	kha	57,0	63,5	81,0	87,0	7,4
Céréales mélangées	kha	15,0	15,5	13,5	14,0	3,7
Maïs-grain	kha	410,0	353,0	364,0	359,0	-1,4
Orge	kha	68,0	52,0	48,5	50,0	3,1
Quantité produite	kt	4 406,8	3 630,0	4 493,5	4 513,0	0,4
Avoine	kt	189,0	191,5	249,0	200,0	-19,7
Blé	kt	183,3	204,5	281,5	310,0	10,1
Céréales mélangées	kt	38,5	43,5	35,0	38,0	8,6
Maïs-grain	kt	3 775,0	3 027,0	3 760,0	3 790,0	0,8
Orge	kt	221,0	163,5	168,0	175,0	4,2
Recettes en provenance du marché²	k\$	709 128,0	580 241,0^r	738 448,0^r	749 883,0	1,5
Avoine	k\$	24 128,0	26 105,0 ^r	23 781,0 ^r	21 031,0	-11,6
Blé	k\$	35 356,0	42 257,0 ^r	56 587,0 ^r	58 769,0	3,9
Maïs-grain	k\$	631 935,0	495 307,0 ^r	643 495,0 ^r	654 306,0	1,7
Orge	k\$	17 709,0	16 572,0	14 585,0 ^r	15 777,0	8,2
Assurance récolte	k\$	7 181,7	9 489,1	2 045,7^r	921,2^p	-55,0
Avoine	k\$	660,1	835,1	594,5 ^r	298,9 ^p	-49,7
Blé	k\$	824,7	647,7	724,1 ^r	201,7 ^p	-72,1
Maïs-grain	k\$	5 025,3	7 381,7	460,4 ^r	123,6 ^p	-73,1
Orge	k\$	671,6	624,7	266,7 ^r	297,1 ^p	11,4
Assurance stabilisation	k\$	31 685,9	35 268,0	46 948,5^r	60 271,2^p	28,4
Avoine	k\$	16 573,7	19 590,9	28 687,3 ^r	22 427,3 ^p	-21,8
Blé	k\$	3 648,5	6 099,4	9 423,1 ^r	25 951,0 ^p	175,4
Maïs-grain	k\$	-	-	-	-	...
Orge	k\$	11 463,6	9 577,6	8 838,1 ^r	11 892,9 ^p	34,6
Transformation³						
Fabrication d'aliments pour animaux						
Emplacements	n	141	...
Emplois manufacturiers	n	1 255 ^r	1 092	-13,0
Revenus des biens fabriqués	M\$	2 176,9	2 301,9	2 258,8 ^r	2 152,0	-4,7
Moutures de grains céréaliers et de graines oléagineuses						
Emplacements	n	56	...
Emplois manufacturiers	n	667 ^r	730	9,4
Revenus des biens fabriqués	M\$	618,1	926,2 ^e	690,9 ^r	1 036,3	50,0
Commerce international						
Exportations						
Céréales	k\$	140 120,3	317 649,3 ^r	129 258,2 ^r	192 489,2	48,9
Produits céréaliers	k\$	290 191,8 ^r	358 057,0 ^r	412 226,8 ^r	466 901,9	13,3
Semences	k\$	22,3	61,7	9 234,1	25 485,1	176,0
Importations						
Céréales	k\$	57 156,5 ^r	120 779,8	137 004,4	86 485,2	-36,9
Produits céréaliers	k\$	335 643,5 ^r	331 492,7 ^r	332 435,4 ^r	315 038,0	-5,2
Semences	k\$	2 392,7	3 902,0	5 401,2	9 312,3	72,4
Indicateurs et indices						
Prix du marché⁴						
Avoine	\$/t	209,00	205,11	171,72 ^r	150,00 ^p	-12,6
Blé d'alimentation humaine	\$/t	270,24	269,02	266,87 ^r	235,00 ^p	-11,9
Blé d'alimentation animale	\$/t	236,30	246,09	237,98 ^r	205,00 ^p	-13,9
Maïs-grain ⁵	\$/t	197,05	206,98	201,70 ^r	200,00 ^{ep}	-0,8
Orge	\$/t	180,57	186,46	189,63 ^r	170,00 ^p	-10,4
Marché comparatif : Ontario⁶						
Superficie de la récolte	kha	1 452,1	1 193,0	1 252,5	1 327,3	6,0
Quantité produite	kt	11 705,2	9 668,4	10 807,4	10 873,0	0,6
Recettes en provenance du marché ²	k\$	1 561 234,0	1 287 170,0 ^r	1 547 480,0 ^r	1 483 857,0	-4,1

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

2. Sur la base d'une année-récolte. Excluant les céréales mélangées.

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

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

5. En 2016, estimation selon les indications de prix du marché local et du système de recueil et de diffusion de l'information (SRDI) des Producteurs de grain du Québec.

6. Incluant l'avoine, le blé, les céréales mélangées, le maïs-grain et l'orge.

Sources : 14, 20, 23, 24, 25, 34, 35, 52, 55, 86, 92, 93, 99.

Figure 3.2.1
Production d'oléagineux et de protéagineux, Québec, 2004-2016¹

1. De 2011 à 2016, données non disponibles pour les haricots secs.

Figure 3.2.2
Évolution du prix payé aux producteurs pour les oléagineux et les protéagineux, Québec, 2004-2016¹

1. De 2011 à 2016, données non disponibles pour les haricots secs.

Figure 3.2.3
Recettes en provenance du marché et compensation totale en assurance pour les oléagineux et les protéagineux, Québec, 2004-2016

Figure 3.2.4
Exportations et importations de grains entiers, de produits oléagineux et de semences, Québec, 2004-2016

Tableau 3.2

Statistiques sur les oléagineux et les protéagineux, Québec, 2013-2016

	Unité	2013	2014	2015	2016	2016/2015
						%
Production						
Exploitations¹	n	6 387^e	6 491^e	6 551^e	6 739^e	2,9
Canola	n	357 ^e	358 ^e	351 ^e	323 ^e	-8,0
Haricots secs	n	78 ^e	79 ^e	78 ^e	80 ^e	2,6
Soya	n	6 101 ^e	6 210 ^e	6 281 ^e	6 484 ^e	3,2
Superficie de la récolte	kha	302,7	358,0	353,7^r	364,7	3,1
Canola	kha	15,2	13,0	11,7	14,7	25,6
Haricots secs	kha
Soya	kha	287,5	345,0	342,0 ^r	350,0	2,3
Quantité produite	kt	880,5	925,5	1 114,1^r	1 163,4	4,4
Canola	kt	33,5	27,5	26,0	34,0	30,8
Haricots secs	kt
Soya	kt	847,0	898,0	1 088,1 ^r	1 129,4	3,8
Recettes en provenance du marché²	k\$	459 540,0	416 263,0^r	502 621,0^r	540 342,0	7,5
Canola	k\$	13 155,0	11 271,0	10 523,0 ^r	12 619,0	19,9
Haricots secs	k\$	2 940,0	2 754,0	8 381,0 ^r	6 882,0	-17,9
Soya	k\$	443 445,0	402 238,0 ^r	483 717,0 ^r	520 841,0	7,7
Assurance récolte	k\$	2 786,9	8 668,8	1 285,8^r	1 015,9^p	-21,0
Canola	k\$	696,4	390,6	222,6 ^r	254,3 ^p	14,2
Haricots secs	k\$	164,9	205,8	103,5 ^r	195,8 ^p	89,0
Soya	k\$	1 925,7	8 072,4	959,7 ^r	565,9 ^p	-41,0
Assurance stabilisation	k\$	-	1 619,4	1 414,5^r	505,0^p	-64,3
Canola	k\$	-	1 619,4	1 414,5 ^r	505,0 ^p	-64,3
Soya	k\$	-	-	-
Transformation³						
Fabrication d'aliments pour animaux						
Emplacements	n	141	...
Emplois manufacturiers	n	1 255 ^r	1 092	-13,0
Revenus des biens fabriqués	M\$	2 176,9	2 301,9	2 258,8 ^r	2 152,0	-4,7
Moutures de grains céréaliers et de graines oléagineuses						
Emplacements	n	56	...
Emplois manufacturiers	n	667 ^r	730	9,4
Revenus des biens fabriqués	M\$	618,1	926,2 ^E	690,9 ^r	1 036,3	50,0
Commerce international						
Exportations	k\$	751 424,6	865 422,3^r	794 795,5^r	768 776,0	-3,3
Grains entiers	k\$	610 480,6	664 612,4 ^r	590 531,8 ^r	550 362,5	-6,8
Produits oléagineux ⁴	k\$	132 688,7	196 144,9	198 306,8 ^r	211 788,9	6,8
Semences	k\$	8 255,2	4 665,0	5 956,8	6 624,6	11,2
Importations	k\$	241 822,5^r	324 238,4^r	266 891,3^r	205 734,1	-22,9
Grains entiers	k\$	18 785,9	29 405,0	36 496,6 ^r	37 221,9	2,0
Produits oléagineux ⁴	k\$	220 426,4 ^r	291 459,4 ^r	227 007,6 ^r	166 359,0	-26,7
Semences	k\$	2 610,2 ^r	3 374,0	3 387,1	2 153,2	-36,4
Indicateurs et indices						
Prix du marché						
Canola ⁵	\$/t	473,54	449,34	484,85 ^r	495,00 ^p	2,1
Haricots secs	\$/t ^r	.. ^{ep}	...
Soya ^{5,6}	\$/t	525,25	477,24	459,50 ^r	475,00 ^{ep}	3,4
Marché comparatif : Ontario⁷						
Superficie de la récolte	kha	1 111,0 ^r	1 300,9 ^r	1 252,6 ^r	1 155,1	-7,8
Quantité produite	kt	3 371,7 ^r	3 946,7 ^r	3 877,3 ^r	3 506,2	-9,6
Recettes en provenance du marché ²	k\$	1 558 786,0	1 639 257,0	1 647 501,0 ^r	1 611 883,0	-2,2

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

2. Sur la base d'une année-récolte.

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

4. Incluant les tourteaux.

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

6. En 2016, estimation selon les indications de prix du marché local et du système de recueil et de diffusion de l'information (SRDI) des Producteurs de grain du Québec.

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

Sources : 14, 20, 23, 24, 25, 34, 35, 52, 55, 86, 92, 93, 99.

Figure 3.3.1
Production de foin cultivé, Québec et Ontario, 2004-2016

Figure 3.3.2
Production de maïs fourrager, Québec et Ontario, 2004-2016

Figure 3.3.3
Évolution du rendement à la ferme du maïs fourrager, Québec et Ontario, 2004-2016

Figure 3.3.4
Exportations et importations de plantes fourragères, Québec, 2004-2016

Tableau 3.3
Statistiques sur les plantes fourragères, Québec, 2013-2016

	Unité	2013	2014	2015	2016	2016/2015
						%
Production						
Exploitations¹	n	15 408^e	17 141^e	16 917^e	16 598^e	-1,9
Foin cultivé ²	n	15 169 ^e	15 005 ^e	14 852 ^e	14 558 ^e	-2,0
Maïs fourrager	n	3 691 ^e	3 648 ^e	3 609 ^e	3 514 ^e	-2,6
Pâturage amélioré	n	5 697 ^e	5 616 ^e	5 478 ^e	5 268 ^e	-3,8
Pâturage naturel, terre pour le foin non cultivé	n	6 564 ^e	6 462 ^e	6 364 ^e	6 207 ^e	-2,5
Autres fourrages	n	811 ^e	779 ^e	777 ^e	724 ^e	-6,8
Superficie de la culture	kha	1 065,0
Foin cultivé ²	kha	753,0	751,5	755,0	750,5	-0,6
Maïs fourrager	kha	57,0	60,0	60,0	59,0	-1,7
Pâturages, total	kha	255,0
Pâturages cultivés ou ensemencés	kha	123,9
Terres naturelles pour le pâturage	kha	131,1
Superficie de la récolte	kha	794,5	799,5	807,5	773,5	-4,2
Foin cultivé ²	kha	738,0	740,0	748,0	715,5	-4,3
Maïs fourrager	kha	56,5	59,5	59,5	58,0	-2,5
Quantité produite	kt	5 865,0	6 468,3	6 464,6	6 935,4	7,3
Foin cultivé ^{2,3}	kt	3 800,2	4 075,1	3 999,8	4 395,3	9,9
Maïs fourrager ³	kt	2 064,8	2 393,2	2 464,8	2 540,1	3,1
Rendement⁴						
Foin cultivé ²	t/ha	5,1	5,5	5,3	6,1	14,9
Maïs fourrager	t/ha	36,5	40,2	41,4	43,8	5,7
Recettes en provenance du marché⁵						
Foin et trèfle	k\$	120 995	127 277 ^r	146 559 ^r	181 415	23,8
Assurance récolte						
Foin	k\$	9 520,8	3 175,9	329,8	7 073,8 ^p	...
Maïs fourrager	k\$	1 207,2	33,6	348,6	179,0 ^p	-48,7
Commerce international						
Exportations	k\$	12 388,9	13 005,4^r	18 008,9	21 764,4	20,9
Fourrage et paille	k\$	10 428,7	11 469,9 ^r	15 742,2	18 702,9	18,8
Semences fourragères	k\$	1 960,2	1 535,5	2 266,8	3 061,4	35,1
Importations	k\$	840,5	1 754,1	840,3	994,1	18,3
Fourrage et paille	k\$	5,0	53,0	61,7	9,1	-85,2
Semences fourragères	k\$	835,5	1 701,0	778,6	985,0	26,5
Indicateurs et indices						
Prix de vente^{5,6}						
Foin cultivé ²	\$/t	167,24 ^e	158,09 ^e	163,14 ^e	204,98 ^{ep}	25,6
Marché comparatif : Ontario						
Superficie de la culture	kha	914,6	908,5	906,5	896,4	-1,1
Foin cultivé ²	kha	809,4	805,3	805,3	799,3	-0,7
Maïs fourrager	kha	105,2	103,2	101,2	97,1	-4,1
Superficie de la récolte	kha	890,3	889,1	882,2	872,1	-1,1
Foin cultivé ²	kha	785,1	787,1	783,1	777,0	-0,8
Maïs fourrager	kha	105,2	102,0	99,1	95,1	-4,0
Quantité produite	kt	9 289,5	9 335,0	9 280,5	8 541,2	-8,0
Foin cultivé ^{2,3}	kt	4 399,8	4 504,2	4 653,9	4 186,7	-10,0
Maïs fourrager ³	kt	4 889,7	4 830,8	4 626,6	4 354,5	-5,9
Rendement⁴						
Foin cultivé ²	t/ha	5,6	5,7	5,9	5,4	-9,3
Maïs fourrager	t/ha	46,5	47,4	46,7	45,8	-1,9
Recettes en provenance du marché⁵						
Foin et trèfle	k\$	95 670	99 640 ^r	112 099 ^r	138 536	23,6

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

Sources : 14, 23, 34, 35, 52, 55, 61.

Figure 3.4.1
Quantité commercialisée de tabac jaune, Ontario, 2004-2014

Figure 3.4.2
Production de cigarettes, Canada, 2004-2016

Figure 3.4.3
Superficie de la culture de tabac jaune, Ontario, 2004-2014¹

Figure 3.4.4
Exportations et importations de produits du tabac, Québec, 2004-2016

1. Donnée non disponible en 2010.

Tableau 3.4
Statistiques sur le tabac et ses produits, Québec, 2013-2016

	Unité	2013	2014	2015	2016	2016/2015
						%
Transformation¹						
Fabrication du tabac						
Emplacements	n	11	...
Emplois manufacturiers	n	x	x	...
Revenus des biens fabriqués	M\$	x	x	x	x	...
Production totale : Canada						
Cigarettes	M	22 050,2	21 349,7	21 181,7	21 912,8	3,5
Cigares	M	x	x	x	x	...
Tabac haché fin	t	x	x	x	x	...
Commerce international						
Exportations						
Tabac brut	k\$	13 101,0	18 543,6	25 421,9	38 464,0	51,3
Tabac brut	k\$	3,0	81,2	3 659,2	259,4	-92,9
Produits du tabac	k\$	13 098,0	18 462,3	21 762,7	38 204,6	75,6
Importations						
Tabac brut	k\$	30 105,1	33 612,1	50 408,0 ^r	47 152,9	-6,5
Tabac brut	k\$	1 575,8	5 068,9	19 292,2	7 114,1	-63,1
Produits du tabac	k\$	28 529,3	28 543,3	31 115,8 ^r	40 038,9	28,7
Marché comparatif : Ontario²						
Superficie de la culture	ha	8 709	8 425
Quantité commercialisée	t	24 418	26 527
Recettes en provenance du marché ³	k\$	127 638	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, 34, 86, 87, 92, 93.

Figure 3.5.1
Superficie de la culture de pommes de terre, Québec et autres provinces, 2004-2016

Figure 3.5.2
Répartition du volume de vente de pommes de terre selon le marché, Québec, 2004-2016

Figure 3.5.3
Évolution de la production commercialisée et de la consommation totale de pommes de terre, Québec, 2004-2016

Figure 3.5.4
Recettes en provenance du marché et compensation totale en assurance pour les pommes de terre, Québec, 2004-2016

Tableau 3.5
Statistiques sur les pommes de terre, Québec, 2013-2016

	Unité	2013	2014	2015	2016	2016/2015
						%
Production						
Exploitations	n	579 ^e	591 ^e	606 ^e	602 ^e	-0,7
Superficie de la culture	ha	17 400	17 100	16 900	16 900	-
Superficie de la récolte	ha	17 100	16 600	16 600	16 800	1,2
Quantité produite	t	520 600	514 800	560 600	554 900	-1,0
Quantité commercialisée¹	t	453 500	455 500	479 600	478 000	-0,3
Table	t	290 700	274 100	261 900	263 900	0,8
Croustille	t	62 300	81 600	89 700	100 900	12,5
Prépelage et conserve	t	85 800	82 600	111 500	104 900	-5,9
Semence	t	14 700	17 200	16 500	8 300	-49,7
Recettes en provenance du marché²	k\$	135 896,0	122 976,0	134 545,0	152 979,0	13,7
Table	k\$	92 808,0	76 545,0	78 788,0	94 862,0	20,4
Croustille	k\$	17 682,0	22 450,0	25 692,0	29 191,0	13,6
Prépelage et conserve	k\$	20 282,0	18 584,0	24 741,0	25 886,0	4,6
Semence	k\$	5 124,0	5 397,0	5 324,0	3 040,0	-42,9
Assurance récolte	k\$	1 167,2	976,9	914,6 ^r	764,6 ^p	-16,4
Assurance stabilisation	k\$	-	-	-
Consommation apparente^{3,4}	t	490 791,6 ^r	455 930,9 ^r	456 166,4 ^r	465 859,3	2,1
Commerce international						
Exportations	k\$	29 255,7	39 821,9 ^r	44 785,8 ^r	36 141,1	-19,3
Pommes de terre fraîches ⁴	k\$	15 375,6	16 869,3 ^r	19 255,1	30 641,0	59,1
Pommes de terre de transformation ⁵	k\$	13 058,0	21 733,3	24 049,6 ^r	3 931,4	-83,7
Pommes de terre de semence	k\$	822,1	1 219,3	1 481,1	1 568,7	5,9
Importations	k\$	9 514,4	10 458,7 ^r	14 934,8 ^r	14 904,7	-0,2
Pommes de terre fraîches ⁴	k\$	1 937,3	1 759,2 ^r	1 029,3	1 108,0	7,6
Pommes de terre de transformation ⁵	k\$	7 520,3	8 691,0 ^r	13 863,2 ^r	13 711,6	-1,1
Pommes de terre de semence	k\$	56,9	8,5	42,3	85,0	100,9
Indicateurs et indices						
Répartition du volume des ventes¹						
Table	%	64,1	60,2	54,6	55,2	1,1
Croustille	%	13,7	17,9	18,7	21,1	12,9
Prépelage et conserve	%	18,9	18,1	23,2	21,9	-5,6
Semence	%	3,2	3,8	3,4	1,7	-49,5
Répartition des catégories ensemencées⁶						
Rondes blanches ⁷	%	20,3 ^r	17,8 ^r	18,1	17,5	-2,9
Longues et russets	%	37,9	40,2	39,1	39,3	0,3
Rouges	%	16,3	16,9	18,6	19,1	2,4
Croustille	%	17,7 ^r	16,4 ^r	16,5	15,4	-6,6
Chair jaune	%	4,9 ^r	5,8 ^r	4,9	4,9	-0,3
Autres ou non définies	%	2,9 ^r	2,9 ^r	2,7	3,8	37,8
Revenu stabilisé⁸	\$/t	233,69	234,57	239,42 ^r
Prix du marché⁹	\$/t	339,95	306,44	307,99 ^r
Marchés comparatifs						
Manitoba						
Superficie de la culture	ha	28 328	25 495	27 235	26 674	-2,1
Superficie de la récolte	ha	28 126	25 273	27 114	25 900	-4,5
Quantité produite	t	977 265	872 712	981 120	1 016 047	3,6
Quantité commercialisée	t	873 113	743 702	845 535 ^r	877 119	3,7
Recettes en provenance du marché ²	k\$	235 756	201 245	226 881 ^r	235 349	3,7
Île-du-Prince-Édouard						
Superficie de la culture	ha	36 017	36 624	36 219	36 017	-0,6
Superficie de la récolte	ha	36 017	36 503	36 017	35 896	-0,3
Quantité produite	t	1 134 389	1 144 867	1 127 177	1 166 776	3,5
Quantité commercialisée	t	964 732	942 706	922 715 ^r	955 647	3,6
Recettes en provenance du marché ²	k\$	260 351	239 853	239 008 ^r	247 468	3,5

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

2. Sur la base d'une année-récolte.

3. En équivalent frais.

4. Excluant les patates douces ou sucrées.

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

6. Selon les Producteurs de pommes de terre du Québec et le Règlement sur l'enregistrement des exploitations et sur la transmission des renseignements des producteurs de pommes de terre du Québec.

7. Incluant les rondes blanches hâtives.

8. Comme établi par La Financière agricole du Québec.

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

Sources : 14, 18, 23, 24, 25, 34, 35, 39, 51, 55, 60, 101.

Figure 3.6.1
Production de légumes de champ, Québec et Ontario, 2004-2016

Figure 3.6.2
Recettes en provenance du marché et compensation totale en assurance pour les légumes de champ, Québec, 2004-2016

Figure 3.6.3
Exportations et importations de légumes frais et de transformation, Québec, 2004-2016

Figure 3.6.4
Évolution de la consommation totale de légumes de champ et de serre, Québec, 2004-2016¹

1. Au poids de détail.

Tableau 3.6

Statistiques sur les légumes de champ, Québec, 2013-2016¹

	Unité	2013	2014	2015	2016	2016/2015
						%
Production						
Exploitations²	n	1 925^e	1 942^e	1 983^e	2 027^e	2,2
Légumes frais	n	1 482 ^e	1 503 ^e	1 550 ^e	1 604 ^e	3,5
Légumes de transformation	n	555 ^e	550 ^e	544 ^e	536 ^e	-1,5
Superficie de la culture³	ha	34 459	34 378	35 331^r	35 486	0,4
Superficie de la récolte³	ha	33 201	32 992	33 879^r	34 289	1,2
Quantité produite³	t	610 979	647 102	695 744^r	723 695	4,0
Quantité commercialisée³	t	583 947	628 099	676 229^r	703 209	4,0
Recettes en provenance du marché^{3,4}	k\$	302 414,0	336 735,0	384 326,0^r	414 453,0	7,8
Assurance récolte	k\$	4 546,0	4 135,4	4 590,0^r	3 859,1^p	-15,9
Légumes frais	k\$	2 678,1	1 612,5	1 985,6 ^r	2 382,8 ^p	20,0
Légumes de transformation	k\$	1 867,9	2 523,0	2 604,4 ^r	1 476,3 ^p	-43,3
Transformation⁵						
Mise en conserve de fruits et légumes						
Emplacements	n	145	...
Emplois manufacturiers	n	6 259 ^{Er}	5 035 ^E	-19,6
Revenus des biens fabriqués	M\$	1 688,6	1 600,4 ^E	1 616,3 ^r	2 029,8 ^E	25,6
Consommation apparente⁶						
Légumes⁷	t	715 943,9^r	717 063,5^r	739 887,8^r	729 912,8	-1,3
Légumes frais ⁷	t	565 457,8 ^r	567 512,0 ^r	588 988,0 ^r	578 454,4	-1,8
Légumes en conserve	t	109 648,5 ^r	109 622,7 ^r	109 460,1 ^r	107 518,8	-1,8
Légumes congelés	t	35 078,5 ^r	35 003,6 ^r	36 239,1 ^r	39 112,9	7,9
Jus de légumes	kl	5 759,1 ^r	4 925,1 ^r	5 200,6 ^r	4 826,7	-7,2
Commerce international						
Exportations de légumes frais						
Carottes	k\$	13 082,2	14 882,5 ^r	18 801,8	16 742,2	-11,0
Choux	k\$	21 989,7	18 756,6 ^r	29 120,3	32 417,8	11,3
Laitues	k\$	31 259,3	37 888,4 ^r	48 393,6	42 970,1	-11,2
Oignons et échalotes	k\$	16 222,7	20 991,6 ^r	28 510,6	29 037,3	1,8
Autres	k\$	35 822,9	34 200,3 ^r	51 623,3	52 268,3	1,2
Exportations de légumes de transformation⁸	k\$	103 025,5	115 653,6^r	138 213,2^r	143 464,0	3,8
Importations de légumes frais						
Piments	k\$	20 673,1 ^r	21 314,4 ^r	27 529,2 ^r	29 340,7	6,6
Tomates	k\$	12 908,5 ^r	10 926,6 ^r	10 434,4	11 435,4	9,6
Autres	k\$	89 538,0 ^r	90 216,9 ^r	94 926,3 ^r	114 233,5	20,3
Importations de légumes de transformation⁸	k\$	102 061,4^r	123 231,7^r	143 340,6^r	138 083,1	-3,7
Marchés comparatifs						
Ontario						
Superficie de la culture ³	ha	47 182	45 797	46 690 ^r	48 978	4,9
Superficie de la récolte ³	ha	45 445	43 840	45 618 ^r	47 454	4,0
Quantité produite ³	t	1 073 609	1 102 188	1 189 167 ^r	1 244 484	4,7
Quantité commercialisée ³	t	1 056 054	1 088 877	1 185 634 ^r	1 239 292	4,5
Recettes en provenance du marché ^{3,4}	k\$	360 972,0	381 416,0	425 693,0 ^r	457 227,0	7,4
Canada						
Superficie de la culture ³	ha	98 457	95 778	98 854 ^r	100 950	2,1
Superficie de la récolte ³	ha	94 244	91 316	94 938 ^r	97 006	2,2
Quantité produite ³	t	1 951 715	2 012 081	2 149 249 ^r	2 257 389	5,0
Quantité commercialisée ³	t	1 896 805	1 969 434	2 126 069 ^r	2 226 876	4,7
Recettes en provenance du marché ^{3,4}	k\$	839 256,0	907 308,0	1 033 347,0 ^r	1 108 771,0	7,3

1. Excluant les pommes de terre, les champignons et les légumes de serre (sauf pour la consommation apparente).
2. Le total n'égalé pas nécessairement la somme des parties, car certaines exploitations peuvent être actives dans plusieurs cultures.
3. Estimation de l'ISQ et du MAPAQ. Correspondant à la somme des légumes disponibles sur CANSIM. Excluant les autres légumes, les données non disponibles, confidentielles ou trop peu fiables pour être publiées. 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 les légumes de serre et l'ensemble des légumes de champ disponibles sur CANSIM. Excluant les données non disponibles ou trop peu 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 les marinades, les sauces et les pâtes de tomate.

Sources : 14, 20, 23, 34, 35, 39, 50, 60, 86, 92, 93.

Figure 3.7.1
Évolution de la quantité commercialisée de pommes, Québec et Ontario, 2004-2016

Figure 3.7.2
Recettes en provenance du marché et compensation totale en assurance pour les pommes, Québec, 2004-2016

Figure 3.7.3
Consommation de pommes fraîches et transformées et de jus de pomme, en équivalent frais, Québec, 2004-2016

Figure 3.7.4
Exportations et importations de pommes fraîches et transformées, Québec, 2004-2016

Tableau 3.7
Statistiques sur les pommes, Québec, 2013-2016

	Unité	2013	2014	2015	2016	2016/2015
						%
Production						
Exploitations¹	n	550	493	480	450	-6,3
Arbres	n	2 743 048	2 796 230	2 907 729	2 798 444	-3,8
Productifs	n	2 299 476	2 356 229	2 475 052	2 425 292	-2,0
Non productifs	n	443 572	440 001	432 677	373 152	-13,8
Quantité produite	t	113 283	117 152	116 391	111 331	-4,3
Variétés tardives	t	110 854	115 149	114 702	109 673	-4,4
Variétés hâtives	t	2 429	2 004	1 689	1 658	-1,8
Quantité commercialisée	t	112 876	116 002	115 590	110 770	-4,2
Marché des produits frais	t	72 116	75 805	75 968	78 245	3,0
Marché des produits de transformation	t	40 761	40 197	39 622	32 524	-17,9
Recettes en provenance du marché²	k\$	56 949,3	58 621,2	59 967,3	62 960,8	5,0
Produits frais	k\$	50 102,1	51 913,2	51 874,3	56 536,2	9,0
Produits transformés	k\$	6 847,2	6 707,9	8 093,0	6 424,6	-20,6
Assurance récolte	k\$	970,8	560,0	1 940,8	2 545,1	31,1
Assurance stabilisation	k\$	-	-	-	-	...
Consommation apparente						
Pommes	t	147 294,6	153 372,8	147 185,1	140 307,0	-4,7
Pommes fraîches	t	89 012,5	94 092,7	90 473,8	84 550,4	-6,5
Pommes transformées	t	5 298,4	5 829,5	5 283,1	5 492,4	4,0
Jus de pomme	kl	36 762,5	37 111,6	35 661,2	34 868,7	-2,2
Commerce international						
Exportations	k\$	1 199,4	3 145,0	3 747,0	3 562,8	-4,9
Pommes fraîches	k\$	1 034,8	2 719,4	3 123,3	2 846,3	-8,9
Pommes transformées	k\$	164,6	425,6	623,7	716,5	14,9
Importations	k\$	74 442,9	73 515,9	63 941,3	91 313,1	42,8
Pommes fraîches	k\$	36 263,1	31 556,5	23 502,8	37 902,3	61,3
Pommes transformées	k\$	38 179,8	41 959,4	40 438,5	53 410,8	32,1
Indicateurs et indices						
Prix du marché ³	\$/t	482,60	471,90	527,60	527,00	-0,1
Revenu stabilisé ⁴	\$/t	477,00	487,60	471,40	478,60	1,5
Prix de vente de la pomme fraîche ⁵	\$/t	694,75	684,83	682,84	722,55	5,8
Prix de vente de la pomme de transformation ⁵	\$/t	167,99	166,88	204,25	197,53	-3,3
Prix de vente des variétés hâtives ⁵	\$/t	611,91	618,28	650,26	663,77	2,1
Prix de vente des variétés tardives ⁵	\$/t	502,18	503,38	516,87	566,95	9,7
Frais de main-d'œuvre reliés à la cueillette	k\$	10 818,0	10 716,4	12 123,8	12 666,0	4,5
Frais d'entreposage	k\$	5 031,3	5 749,7	4 862,3	5 494,3	13,0
Autres frais de mise en marché ⁶	k\$	2 392,1	3 577,8	3 836,9	3 014,9	-21,4
Marché comparatif : Ontario						
Quantité commercialisée²	t	181 213	148 871	92 321	158 955	72,2
Marché des produits frais	t	133 009	122 779	68 192	117 488	72,3
Marché des produits de transformation	t	48 204	26 092	24 129	41 466	71,9
Recettes en provenance du marché^{2,7}	k\$	119 329,8	104 082,8	80 335,9	120 517,9	50,0
Produits frais	k\$	108 884,3	96 733,9	71 436,1	106 382,2	48,9
Produits transformés	k\$	10 445,6	7 348,8	8 899,8	14 135,8	58,8

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

2. Sur la base d'une année-récolte.

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

4. Comme établi par La Financière agricole du Québec.

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

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

7. Correspondant à la valeur totale des transactions.

Sources : 14, 15, 23, 24, 25, 32, 34, 41, 60.

Figure 3.8.1
Superficie de la récolte de petits fruits, Québec, 2004-2016¹

1. De 2006 à 2008, données non disponibles pour les canneberges.

Figure 3.8.2
Recettes en provenance du marché, petits fruits, Québec, 2004-2016¹

1. De 2006 à 2008, données non disponibles pour les canneberges.

Figure 3.8.3
Consommation de petits fruits, Québec, 2004-2016

Figure 3.8.4
Exportations et importations de petits fruits, Québec, 2004-2016

Tableau 3.8
Statistiques sur les petits fruits, Québec, 2013-2016

	Unité	2013	2014	2015	2016	2016/2015
						%
Production						
Exploitations¹	n	1 719^e	1 718^e	1 724^e	1 732^e	0,5
Bleuets	n	874 ^e	882 ^e	908 ^e	909 ^e	0,1
Canneberges	n	85 ^e	85 ^e	83 ^e	83 ^e	-
Fraises	n	538 ^e	527 ^e	524 ^e	522 ^e	-0,4
Framboises	n	576 ^e	580 ^e	568 ^e	552 ^e	-2,8
Vignes	n	277 ^e	275 ^e	281 ^e	294 ^e	4,6
Superficie de la culture²	ha	35 045	34 895	35 929^r	36 167	0,7
Bleuets ³	ha	28 510	28 402	29 289 ^r	29 355	0,2
Canneberges	ha	3 691	3 840	3 959	4 063	2,6
Fraises	ha	1 758	1 633	1 639 ^r	1 715	4,6
Framboises	ha	503	445	435	410	-5,7
Raisins	ha	583	575	607 ^r	624	2,8
Superficie de la récolte²	ha	19 589	19 837	19 786^r	20 100	1,6
Bleuets ³	ha	14 232	14 299	13 975	14 578	4,3
Canneberges	ha	3 086	3 386	3 723	3 412	-8,4
Fraises	ha	1 329	1 285	1 271 ^r	1 315	3,5
Framboises	ha	446	400	389	353	-9,3
Raisins	ha	496	467	428	442	3,3
Quantité commercialisée²	t	99 328	154 807	131 870^r	175 393	33,0
Bleuets ³	t	13 391	33 211	23 702	56 127	136,8
Canneberges	t	72 393	109 502	93 032	103 614	11,4
Fraises	t	10 599	9 287	12 102 ^r	12 600	4,1
Framboises	t	1 283	1 024	1 474	1 197	-18,8
Raisins	t	1 662 ^E	1 783	1 560	1 855	18,9
Recettes en provenance du marché^{2,4}	k\$	110 226,0	176 267,0	165 842,0^r	183 041,0	10,4
Bleuets ³	k\$	22 177,0	63 198,0	35 297,0 ^r	44 796,0	26,9
Canneberges	k\$	40 086,0	69 855,0	74 706,0 ^r	81 761,0	9,4
Fraises	k\$	36 632,0	33 033,0	43 988,0 ^r	45 088,0	2,5
Framboises	k\$	8 153,0	6 400,0	8 449,0 ^r	7 215,0	-14,6
Raisins ⁵	k\$	3 178,0	3 781,0	3 402,0	4 181,0	22,9
Assurance récolte	k\$	4 257,5	442,1	1 332,4^r	218,3^P	-83,6
Transformation⁶						
Mise en conserve de fruits et légumes						
Emplacements	n	145	...
Emplois manufacturiers	n	6 259 ^{Er}	5 035 ^E	-19,6
Revenus des biens fabriqués	M\$	1 688,6	1 600,4 ^E	1 616,3 ^r	2 029,8 ^E	25,6
Consommation apparente						
Bleuets	t	17 851 ^r	24 467 ^r	20 225 ^r	30 042	48,5
Canneberges fraîches	t	14 509 ^r	22 579 ^r	18 326 ^r	21 387	16,7
Fraises	t	36 926 ^r	32 350 ^r	33 267 ^r	34 037	2,3
Framboises congelées	t	2 527 ^r	2 709 ^r	2 972 ^r	3 162	6,4
Raisins frais	t	39 208 ^r	36 537 ^r	38 055 ^r	35 701	-6,2
Jus de raisin	kl	26 981 ^r	25 863 ^r	27 241 ^r	26 048	-4,4
Commerce international						
Exportations	k\$	176 352,4	192 364,4^r	215 048,7	223 671,4	4,0
Petits fruits frais	k\$	33 210,5	35 689,7	33 647,9	32 266,2	-4,1
Petits fruits transformés ⁷	k\$	143 141,9	156 674,6 ^r	181 400,7 ^r	191 405,2	5,5
Importations	k\$	161 336,2^r	168 105,0^r	194 348,9^r	197 777,7	1,8
Petits fruits frais	k\$	100 900,8 ^r	99 905,8 ^r	103 359,1 ^r	121 512,1	17,6
Petits fruits transformés ⁷	k\$	60 435,4 ^r	68 199,2 ^r	90 989,8 ^r	76 265,6	-16,2
Marché comparatif : Colombie-Britannique⁸						
Superficie de la culture	ha	17 106	16 897	17 657 ^r	17 540	-0,7
Superficie de la récolte	ha	15 809	15 589	17 061 ^r	17 001	-0,4
Recettes en provenance du marché ⁴	k\$	200 933,0	223 539,0	273 264,0 ^r	280 909,0	2,8

1. Le total n'égal 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 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).

7. Les petits fruits transformés englobent les petits fruits congelés et préparés, en purée, en confiture, en boîte et séchés. Incluant les jus et les mouls de raisin.

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

Sources : 14, 20, 23, 34, 35, 48, 60, 86, 92, 93.

Figure 3.9.1
Évolution du nombre d'exploitations en horticulture ornementale, Québec, 2010-2016

Figure 3.9.2
Évolution des superficies en horticulture ornementale, Québec, 2010-2016

Figure 3.9.3
Répartition de la superficie en horticulture ornementale, Québec, 2016

Figure 3.9.4
Répartition de la superficie en culture de la production en champ, Québec, 2016

Tableau 3.9

Statistiques sur l'horticulture ornementale, Québec, 2013-2016¹

	Unité	2013	2014	2015	2016	2016/2015
						%
Production						
Exploitations^{2,3}	n	1 249^e	1 237^e	1 237^e	1 214^e	-1,9
Production en serre^{2,3}	n	591^e	580^e	578^e	563^e	-2,6
Plants de légumes en caissettes pour jardins	n	363 ^e	354 ^e	363 ^e	353 ^e	-2,8
Fleurs annuelles en caissettes et jardinières	n	401 ^e	395 ^e	391 ^e	380 ^e	-2,8
Plantes vivaces	n	213 ^e	212 ^e	212 ^e	209 ^e	-1,4
Roses coupées	n	3 ^e	2 ^e	2 ^e	2 ^e	-
Autres fleurs coupées	n	7 ^e	7 ^e	8 ^e	7 ^e	-12,5
Potées fleuries	n	174 ^e	168 ^e	170 ^e	162 ^e	-4,7
Plantes vertes	n	48 ^e	45 ^e	43 ^e	43 ^e	-
Autres cultures en serre	n
Production en conteneur³	n	274^e	271^e	272^e	270^e	-0,7
Arbres feuillus	n	128 ^e	127 ^e	131 ^e	125 ^e	-4,6
Arbustes	n	143 ^e	143 ^e	145 ^e	143 ^e	-1,4
Conifères	n	166 ^e	162 ^e	162 ^e	157 ^e	-3,1
Plantes vivaces et rosiers	n	154 ^e	152 ^e	154 ^e	149 ^e	-3,2
Autres cultures en conteneur	n	34 ^e	32 ^e	32 ^e	33 ^e	3,1
Production en champ³	n	674^e	678^e	670^e	658^e	-1,8
Arbres de Noël	n	281 ^e	286 ^e	280 ^e	278 ^e	-0,7
Arbustes	n	46 ^e	47 ^e	49 ^e	48 ^e	-2,0
Plantes vivaces et rosiers	n	76 ^e	76 ^e	76 ^e	79 ^e	3,9
Arbres feuillus	n	81 ^e	82 ^e	84 ^e	84 ^e	-
Gazon	n	72 ^e	74 ^e	73 ^e	68 ^e	-6,8
Conifères	n	185 ^e	181 ^e	187 ^e	188 ^e	0,5
Autres cultures en plein champ	n	95 ^e	93 ^e	93 ^e	95 ^e	2,2
Superficie de la culture	ha	18 742^e	18 839^e	18 572^e	18 306^e	-1,4
Production en serre	ha	171^e	167^e	163^e	173^e	6,1
Plants de légumes en caissettes pour jardins	ha	23 ^e	23 ^e	23 ^e	27 ^e	19,1
Fleurs annuelles en caissettes et jardinières	ha	92 ^e	91 ^e	88 ^e	89 ^e	1,8
Plantes vivaces	ha	23 ^e	22 ^e	21 ^e	24 ^e	12,1
Roses coupées	ha	1 ^e	1 ^e	1 ^e	1 ^e	-
Autres fleurs coupées	ha	1 ^e	1 ^e	1 ^e	1 ^e	-31,5
Potées fleuries	ha	28 ^e	28 ^e	28 ^e	29 ^e	5,7
Plantes vertes	ha	2 ^e	2 ^e	2 ^e	2 ^e	10,4
Autres cultures en serre	ha
Production en conteneur	ha	575^e	566^e	535^e	538^e	0,5
Arbres feuillus	ha	66 ^e	64 ^e	67 ^e	68 ^e	1,2
Arbustes	ha	162 ^e	161 ^e	161 ^e	163 ^e	1,1
Conifères	ha	192 ^e	190 ^e	186 ^e	190 ^e	2,0
Plantes vivaces et rosiers	ha	77 ^e	73 ^e	73 ^e	69 ^e	-6,0
Autres cultures en conteneur	ha	78 ^e	78 ^e	48 ^e	48 ^e	1,7
Production en champ	ha	17 996^e	18 106^e	17 874^e	17 596^e	-1,6
Arbres de Noël	ha	8 691 ^e	8 715 ^e	8 449 ^e	8 412 ^e	-0,4
Arbustes	ha	175 ^e	136 ^e	141 ^e	146 ^e	3,6
Plantes vivaces et rosiers	ha	104 ^e	107 ^e	108 ^e	101 ^e	-6,5
Arbres feuillus	ha	805 ^e	792 ^e	815 ^e	836 ^e	2,5
Gazon	ha	6 129 ^e	6 353 ^e	6 287 ^e	6 021 ^e	-4,2
Conifères	ha	1 512 ^e	1 496 ^e	1 557 ^e	1 577 ^e	1,3
Autres cultures en plein champ	ha	581 ^e	508 ^e	517 ^e	503 ^e	-2,8

Figure 3.9.5
Répartition des recettes en provenance du marché de l'horticulture ornementale, par catégorie, Québec, 2016

Figure 3.9.6
Recettes en provenance du marché de l'horticulture ornementale, hormis les arbres de Noël, Québec et Ontario, 2004-2016

Figure 3.9.7
Exportations en horticulture ornementale, par catégorie, Québec, 2004-2016

Figure 3.9.8
Importations en horticulture ornementale, par catégorie, Québec, 2004-2016

Tableau 3.9 (suite)

Statistiques sur l'horticulture ornementale, Québec, 2013-2016¹

	Unité	2013	2014	2015	2016	2016/2015
						%
Recettes en provenance du marché^{4,5}	k\$	254 144,0	266 235,0^r	283 371,0^r	269 351,0	-4,9
Floriculture ⁵	k\$	123 271,0	127 298,0	132 389,0 ^r	135 894,0	2,6
Pépinières ⁵	k\$	74 770,0	82 834,0 ^r	87 391,0 ^r	65 192,0	-25,4
Gazonnières	k\$	33 809,0	30 764,0	32 131,0	34 848,0	8,5
Arbres de Noël	k\$	22 294,0	25 339,0 ^r	31 460,0	33 417,0	6,2
Commerce international						
Exportations	k\$	29 970,5	28 872,5^r	38 899,3	41 345,2	6,3
Floriculture	k\$	6 980,4	5 849,0 ^r	7 730,8	7 894,2	2,1
Pépinière	k\$	6 913,4	4 856,3	5 530,1	4 316,3	-21,9
Arbres de Noël	k\$	15 308,0	17 750,9 ^r	24 372,8	27 426,5	12,5
Semence de gazon	k\$	768,6	416,3	1 265,6	1 708,3	35,0
Importations	k\$	56 131,2^r	59 421,9^r	61 805,8^r	66 466,1	7,5
Floriculture	k\$	49 716,4 ^r	52 682,9 ^r	56 551,4 ^r	60 098,3	6,3
Pépinière	k\$	5 522,1	5 353,5	4 606,7	5 850,6	27,0
Arbres de Noël	k\$	96,4	171,7	148,2	90,4	-39,0
Semence de gazon	k\$	796,4	1 213,8	499,4	426,8	-14,5
Marché comparatif : Ontario						
Recettes en provenance du marché^{4,5}	k\$	811 394,0	856 984,0^r	881 643,0^r	822 570,0	-6,7
Floriculture ⁵	k\$	543 016,0	557 129,0 ^r	581 482,0 ^r	552 977,0	-4,9
Pépinières ⁵	k\$	200 432,0	224 408,0 ^r	228 631,0 ^r	202 715,0	-11,3
Gazonnières	k\$	60 730,0	67 768,0	60 311,0 ^r	56 030,0	-7,1
Arbres de Noël	k\$	7 216,0	7 679,0 ^r	11 219,0	10 848,0	-3,3

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

2. Excluant les autres cultures ornementales en serre.

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

4. Sur la base d'une année civile.

5. À partir de 2016, les ventes des exploitations qui produisent exclusivement des arbres de semis pour le reboisement ne sont plus comptabilisées.

Sources : 34, 35, 55.

Figure 3.10.1
Exploitations de légumes de serre, par catégorie, Québec, 2010-2016

Figure 3.10.2
Exportations et importations de légumes de serre, Québec, 2004-2016

Figure 3.10.3
Recettes en provenance du marché, légumes de serre, Québec et Ontario, 2004-2016

Figure 3.10.4
Recettes en provenance du marché, légumes de serre, par catégorie, Québec, 2004-2016^{1,2,3,4}

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 pour les laitues.
 3. En 2006, de 2008 à 2011 et en 2016, données non disponibles pour les poivrons.
 4. En 2015, donnée non disponible pour les tomates.

Tableau 3.10
Statistiques sur les légumes de serre, Québec, 2013-2016

	Unité	2013	2014	2015	2016	2016/2015
						%
Production						
Exploitations¹	n	425^e	428^e	447^e	456^e	2,0
Tomates	n	372 ^e	379 ^e	397 ^e	402 ^e	1,3
Concombres	n	276 ^e	283 ^e	297 ^e	307 ^e	3,4
Laitues	n	100 ^e	99 ^e	96 ^e	98 ^e	2,1
Poivrons ²	n	78 ^e	82 ^e	89 ^e	92 ^e	3,4
Superficie de la récolte						
Tomates	ha	69,5	60,1	61,0 ^{Er}	62,5	2,5
Concombres	ha	10,6	11,9	11,4	18,5	61,4
Laitues	ha	12,7	12,5 ^r	12,2 ^r	10,2	-16,0
Poivrons	ha	4,6 ^E	4,6	4,2	x	...
Quantité produite						
Tomates	t	20 374,2	18 032,0	F	26 953,3	...
Concombres ³	t	1 390,0	1 598,0	1 649,0	x	...
Laitues	t	3 242,4 ^E	3 535,0	3 678,0	3 170,4	-13,8
Poivrons	t	F	865,1 ^E	782,8	x	...
Recettes en provenance du marché						
Légumes de serre⁴	k\$	87 249,9^r	88 487,9^r	95 413,2^r	98 376,0	3,1
Tomates	k\$	56 725,7	53 694,8	F	63 382,1	...
Concombres	k\$	3 895,7	4 516,1	5 474,0	6 952,3	27,0
Laitues	k\$	18 226,0 ^r	20 958,4 ^r	22 035,6 ^r	19 007,3	-13,7
Poivrons	k\$	3 164,1 ^E	3 509,0 ^E	3 243,9	x	...
Commerce international						
Exportations						
Légumes de serre	k\$	5 267,0	3 238,4 ^r	5 766,2	6 970,2	20,9
Importations						
Légumes de serre	k\$	2 737,9	1 810,5	2 135,0	1 618,1	-24,2
Marché comparatif : Ontario						
Exploitations⁵	n	1 045	1 040	1 270^r	1 250	-1,6
Superficie de la récolte						
Tomates	ha	366,7	367,5	364,2	396,0	8,7
Concombres	ha	261,1	266,3	290,6	307,4	5,8
Laitues	ha	F	F	3,6 ^E	4,1	15,2
Poivrons	ha	325,9	331,1	338,9	355,3	4,8
Quantité produite						
Tomates	t	188 546,6	190 041,3	178 968,1	183 822,2	2,7
Concombres ³	t	135 949,5	141 222,1	148 959,8 ^r	149 225,8	0,2
Laitues	t	F	F	F	x	...
Poivrons	t	83 902,1	89 077,6	92 153,6	91 403,5	-0,8
Recettes en provenance du marché						
Légumes de serre⁴	k\$	776 512,9	805 429,2^r	835 121,5^r	860 696,6	3,1
Tomates	k\$	320 627,8	315 358,3	311 704,6	337 564,5	8,3
Concombres	k\$	215 970,0	229 367,1 ^r	236 500,3 ^r	250 153,1	5,8
Laitues	k\$	F	F	F	4 841,7	...
Poivrons	k\$	230 903,3	251 500,1 ^r	277 428,2	260 997,4	-5,9

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

2. Incluant les poivrons doux et forts.

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

4. Ventes totales de fruits et légumes de serre.

5. Toutes serres excluant les champignonnières.

Sources : 14, 23, 34, 35, 45.

Figure 3.11.1
Quantité produite de champignons, Québec et provinces maritimes et Ontario, 2004-2016¹

1. De 2011 à 2016, données non disponibles pour le Québec et les provinces maritimes.

Figure 3.11.2
Consommation de champignons frais et transformés, Québec, 2004-2016

Figure 3.11.3
Recettes en provenance du marché pour les champignons, Québec et provinces maritimes et Ontario, 2004-2016¹

1. De 2011 à 2016, données non disponibles pour le Québec et les provinces maritimes.

Figure 3.11.4
Exportations et importations de champignons, Québec, 2004-2016

Tableau 3.11
Statistiques sur les champignons, Québec, 2013-2016

	Unité	2013	2014	2015	2016	2016/2015 %
Production						
Exploitations						
Champignonnières	n	21 ^e	19 ^e	24 ^e	21 ^e	-12,5
Superficie de la culture						
Champignonnières ¹	ha	2,0 ^e	1,6 ^e	2,1 ^e	0,6 ^e	-72,2
Quantité produite						
Champignonnières ²	t	x	x	x	x	...
Recettes en provenance du marché						
Champignonnières ²	k\$	x	x	x	x	...
Consommation apparente						
Champignons						
Champignons	t	17 606,9^r	18 309,5^r	20 307,1^r	17 143,1	-15,6
Champignons frais	t	14 509,4 ^r	15 353,7 ^r	17 335,3 ^r	14 230,4	-17,9
Champignons transformés	t	3 097,5 ^r	2 955,8 ^r	2 971,8 ^r	2 912,7	-2,0
Commerce international						
Exportations						
Champignons frais	k\$	106,4	161,2	208,4	166,9	-19,9
Champignons transformés	k\$	2,0	71,5	8,1	45,5	460,1
Champignons transformés	k\$	104,4	89,7	200,3	121,5	-39,4
Importations						
Champignons frais	k\$	8 824,0^r	9 714,2	9 282,6^r	7 846,1	-15,5
Champignons frais	k\$	3 632,9	4 239,3	2 574,4 ^r	2 275,9	-11,6
Champignons transformés	k\$	5 191,1 ^r	5 474,9	6 708,2 ^r	5 570,2	-17,0
Marché comparatif : Ontario						
Quantité produite						
Champignonnières	t	74 656 ^r	71 039 ^r	64 331 ^r	69 670	8,3
Recettes en provenance du marché						
Champignonnières	k\$	278 069,0 ^r	267 284,0 ^r	257 466,0 ^r	297 203,0	15,4

1. Superficieensemencée par cycle de production.

2. Québec et les provinces maritimes.

Sources : 14, 34, 35, 49, 60.

Figure 3.12.1
Production mondiale de sirop d'érable, Québec et hors Québec, 2004-2016

Figure 3.12.2
Évolution du nombre d'exploitations et d'entailles, Québec, 2004-2016

Figure 3.12.3
Recettes en provenance du marché du sirop d'érable, Québec, 2004-2016

Figure 3.12.4
Exportations et importations de sirop d'érable, Québec, 2004-2016

Tableau 3.12
Statistiques sur l'acériculture, Québec, 2013-2016

	Unité	2013	2014	2015	2016	2016/2015
						%
Production						
Exploitations¹	n	6 613	6 506	6 431	6 385	-0,7
Entailles¹	k	42 688	42 592	42 319	42 709	0,9
Quantité produite	t	54 578	51 584	48 611^r	67 212	38,3
En vrac	t	50 210	48 175	46 401 ^r	61 636	32,8
Au détail ²	t	4 368	3 409	2 209 ^r	5 576	152,4
Recettes en provenance du marché³	M\$	347,7^r	323,0^r	306,5^r	435,6	42,1
Ventes en vrac	M\$	242,5 ^r	247,1 ^r	259,4 ^r	321,9	24,1
Vrac retiré du marché	M\$	77,5 ^r	54,5 ^r	33,2	77,6	134,0
Ventes au détail ²	M\$	27,8 ^r	21,3	13,9	36,1	159,5
Assurance récolte	M\$	0,1	0,2	0,5^r	—	...
Consommation apparente						
Sirop d'érable	t	3 403,9 ^r	3 546,9 ^r	4 160,4 ^r	4 074,3	-2,1
Commerce international						
Exportations	k\$	266 173,2	295 013,7	338 976,3	362 324,0	6,9
États-Unis	k\$	171 685,4	186 019,9	214 041,0	223 654,2	4,5
Japon	k\$	24 594,6	29 447,5	26 131,8	25 600,8	-2,0
Allemagne	k\$	21 751,3	25 887,2	30 994,5	40 040,0	29,2
Royaume-Uni	k\$	11 707,7	11 696,5	15 180,8	15 065,2	-0,8
France	k\$	9 689,1	9 973,1	12 205,7	13 040,5	6,8
Australie	k\$	7 905,9	9 463,1	11 633,7	15 037,4	29,3
Autres	k\$	18 839,2	22 526,4	28 788,8	29 885,9	3,8
Importations	k\$	10 578,7	11 004,4	12 270,9	19 801,7	61,4
Indicateurs et indices						
Rendement à l'entaille	kg	1,28	1,21	1,15	1,57	37,0
Répartition de la valeur de la production						
Ventes en vrac	%	69,7	76,5	84,6	73,9	-12,7
Vrac retiré du marché	%	22,3	16,9	10,8	17,8	64,6
Ventes au détail ²	%	8,0	6,6	4,5	8,3	82,6
Répartition de la classification						
(AA) Extra clair	%	21,8	13,3	9,7	26,9	178,8
(A) Clair	%	34,4	28,4	24,9	36,2	45,3
(B) Médium	%	27,6	29,5	32,8	24,0	-26,8
(C) Ambré	%	11,7	18,6	21,5	8,5	-60,5
(D) Foncé	%	3,9	8,9	10,5	4,0	-61,9
Catégorie de transformation (CT)	%	0,5	0,8	0,3 ^r	0,2	-33,3
Retenu (RE)	%	0,2	0,5	0,5 ^r	0,3	-40,0
Prix moyen	\$/kg	6,37	6,26	6,31	6,48	2,8
Marchés comparatifs						
Canada						
Quantité produite	t	60 407	56 992 ^r	53 526 ^r	73 071	36,5
Recettes en provenance du marché ³	M\$ CA	409,7 ^r	381,2 ^r	358,2 ^r	484,1	35,1
États-Unis						
Quantité produite	t	17 628	16 066	17 182	21 050	22,5
Recettes en provenance du marché ³	M\$ US	131,8	117,0	125,9	147,2	16,9

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

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

3. Sur la base d'une année-récolte.

Sources : 14, 23, 34, 47, 60, 96, 113.

Figure 3.13.1
Revenus des biens fabriqués de café et de thé, Québec et Ontario, 2012-2016^{1,2}

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

Figure 3.13.2
Consommation de café et de thé, Québec, 2004-2016

Figure 3.13.3
Exportations de café et de thé, Québec, 2004-2016

Figure 3.13.4
Importations de café et de thé, Québec, 2004-2016

Tableau 3.13
Statistiques sur le café et le thé, Québec, 2013-2016

	Unité	2013	2014	2015	2016	2016/2015 %
Transformation¹						
Fabrication de café et de thé						
Établissements	n	55	...
Emplois manufacturiers	n	x	x	...
Revenus des biens fabriqués	M\$	830,8	F	F	666,7	...
Consommation apparente						
Café	t	39 207,9 ^r	39 328,5 ^r	39 871,2 ^r	41 026,9	2,9
Thé	t	7 417,7 ^r	8 867,4 ^r	7 264,3 ^r	6 740,7	-7,2
Commerce international						
Exportations						
	k\$	91 546,3	103 645,0^r	159 125,1	237 294,1	49,1
Café et produits	k\$	88 799,0	100 440,6 ^r	153 704,1	233 343,2	51,8
Thé et produits	k\$	2 747,3	3 204,4	5 421,0	3 950,9	-27,1
Importations						
	k\$	189 998,1	246 025,1^r	252 995,5^r	301 272,1	19,1
Café et produits	k\$	169 940,9	223 801,9 ^r	232 844,4	279 115,1	19,9
Thé et produits	k\$	20 057,2	22 223,2	20 151,1 ^r	22 157,1	10,0
Marché comparatif : Ontario						
Transformation¹						
Fabrication de café et de thé						
Établissements	n	115	...
Emplois manufacturiers	n	709 ^r	x	...
Revenus des biens fabriqués	M\$	x	x	845,4	1 164,4	37,7

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

Sources : 14, 20, 34, 60, 86, 92, 93.

Chapitre 4

Les pêches et l'aquaculture

Figure 4.1.1
Évolution du volume des débarquements, par catégorie, Québec, 2004-2016^P

Figure 4.1.2
Évolution de la valeur des débarquements, par catégorie, Québec, 2004-2016^P

Figure 4.1.3
Évolution des titulaires de permis de pêche commerciale et de cueillette de mollusques et des aides-pêcheurs, Québec, 2004-2016^P

Figure 4.1.4
Évolution des établissements de transformation et de l'emploi maximal mensuel, régions maritimes du Québec, 2004-2016^{1,P}

1. En 2016, donnée non disponible pour l'emploi maximal mensuel.

Tableau 4.1

Statistiques sur les pêches commerciales en eaux marines, Québec, 2013-2016^P

	Unité	2013	2014	2015	2016 ^P	2016/2015 %
Production						
Pêcheurs commerciaux en eaux marines	n	3 164	3 131	3 117^r	3 177	1,9
Titulaires de permis de pêche commerciale	n	1 159	1 151	1 145 ^r	1 136	-0,8
Titulaires de permis de cueillette de mollusques ¹	n	184	211	188 ^r	234	24,5
Aides-pêcheurs	n	1 821 ^e	1 769 ^e	1 784 ^{er}	1 807 ^e	1,3
Bateaux²	n	1 261	1 248	1 233^r	1 170	-5,1
Moins de 10,6 mètres	n	543	542	525 ^r	471	-10,3
De 10,6 à 19,8 mètres	n	703	689	691 ^r	687	-0,6
Plus de 19,8 mètres	n	15	17	17 ^r	12	-29,4
Débarquements	t	60 765^r	57 847^r	57 180^r	54 394	-4,9
Poissons de fond	t	3 435 ^r	4 325 ^r	4 488 ^r	4 349	-3,1
Poissons pélagiques et autres ³	t	10 083 ^r	7 729 ^r	8 658 ^r	7 688	-11,2
Mollusques et crustacés	t	46 673 ^r	45 298 ^r	43 443 ^r	41 570	-4,3
Crabe des neiges	t	15 891 ^r	15 956 ^r	14 767 ^r	14 538	-1,6
Crevette nordique	t	20 661	18 298 ^r	18 371	16 529	-10,0
Homard d'Amérique	t	4 287 ^r	5 353 ^r	5 900	5 182	-12,2
Autres mollusques et crustacés	t	5 834 ^r	5 691 ^r	4 405 ^r	5 321	20,8
Autres espèces ⁴	t	574 ^r	495 ^r	591 ^r	787	33,2
Valeur des débarquements	k\$	168 535^r	204 455^r	238 549^r	270 391	13,3
Poissons de fond	k\$	10 903 ^r	14 723 ^r	16 054 ^r	18 038	12,4
Poissons pélagiques et autres ³	k\$	4 145 ^r	3 500 ^r	3 443 ^r	3 296	-4,3
Mollusques et crustacés	k\$	151 707 ^r	183 964 ^r	216 358 ^r	245 497	13,5
Crabe des neiges	k\$	74 033 ^r	91 868 ^r	86 366	111 222	28,8
Crevette nordique	k\$	31 353 ^r	33 737 ^r	49 484	48 889	-1,2
Homard d'Amérique	k\$	39 306 ^r	51 112 ^r	73 951	76 303	3,2
Autres mollusques et crustacés	k\$	7 015 ^r	7 247 ^r	6 557 ^r	9 083	38,5
Autres espèces ⁴	k\$	1 780 ^r	2 268 ^r	2 694 ^r	3 560	32,1
Transformation dans les régions maritimes du Québec						
Établissements	n	70	67	69	67	-2,9
Emploi maximal mensuel	n	4 631	3 890	3 811 ^r
Valeur des expéditions	k\$	351 379	401 768	493 755 ^r	539 721	9,3
Marché comparatif : côte Atlantique (excluant le Québec)⁵						
Pêcheurs commerciaux⁶	n	14 800	14 816	15 606
Bateaux²	n	14 653	14 374	14 167
Débarquements	t	637 224	628 784	630 786
Poissons de fond	t	71 676	76 938	77 841
Poissons pélagiques et autres ³	t	159 777	147 238	152 052
Mollusques et crustacés ⁷	t	387 689	387 425	386 422
Autres espèces ⁸	t	18 083	17 184	14 471
Valeur des débarquements	k\$	1 826 668	2 183 035	2 601 678
Poissons de fond	k\$	154 204	168 266	200 077
Poissons pélagiques et autres ³	k\$	106 568	85 034	98 229
Mollusques et crustacés ⁷	k\$	1 549 841	1 914 311	2 288 138
Autres espèces ⁸	k\$	16 054	15 423	15 234

1. En vigueur depuis 2004.

2. Bateaux enregistrés auprès de Pêches et Océans Canada.

3. Diverses espèces de l'estuaire.

4. Oursins de mer, œufs de poule de mer et diverses espèces.

5. Comprenant la Nouvelle-Écosse, le Nouveau-Brunswick, Terre-Neuve-et-Labrador et l'Île-du-Prince-Édouard.

6. Incluant les pêcheurs commerciaux en eaux marines et en eaux intérieures. Excluant les aides-pêcheurs.

7. Incluant les oursins de mer.

8. 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, 2013-2016

	Unité	2013	2014	2015	2016	2016/2015 %
Production						
Pêcheurs commerciaux en eaux intérieures	n	88	84	79	78	-1,3
Débarquements	t	591	559	476	499	4,8
Valeur des débarquements	k\$	1 319	1 290	1 222	1 106	-9,5

Source : 37.

Figure 4.3.1
Quantité vendue, aquaculture commerciale, Québec et côte Atlantique, 2004-2016¹

1. En 2006, donnée non disponible pour la côte Atlantique (excluant le Québec).

Figure 4.3.2
Valeur des ventes, aquaculture commerciale, Québec et côte Atlantique, 2004-2016¹

1. En 2006, 2015 et 2016, données non disponibles pour la côte Atlantique (excluant le Québec).

Figure 4.3.3
Exportations, pêches et aquaculture commerciales, Québec, 2004-2016

Figure 4.3.4
Importations, pêches et aquaculture commerciales, Québec, 2004-2016

Tableau 4.3
Statistiques sur l'aquaculture commerciale, Québec, 2013-2016

	Unité	2013	2014	2015	2016	2016/2015
						%
Production						
Aquaculteurs (élevages)¹	n	112^r	118^r	116^r	118	1,7
Dulciculture (en eau douce)	n	87	91	91	93	2,2
Mariculture (en eau salée)	n	22 ^r	24 ^r	22 ^r	22	-
Recherche (en eau salée)	n	3	3	3	3	-
Estimation de l'emploi en aquaculture²	n	267^e	231^e	247^e	389^e	57,5
Quantité vendue	t	1 643	1 522^r	1 577^r	1 498	-5,0
Dulciculture (en eau douce) ³	t	1 270	1 147 ^r	1 144 ^r	1 145	0,1
Mariculture (en eau salée) ⁴	t	373	375	433 ^r	353	-18,5
Recettes monétaires						
Valeur estimée des ventes aquacoles⁵	k\$	11 992^r	10 640^r	11 163^r	11 382	2,0
Dulciculture (en eau douce) ³	k\$	10 926 ^r	9 472 ^r	9 540 ^r	9 498	-0,4
Mariculture (en eau salée) ⁴	k\$	1 066 ^r	1 168 ^r	1 623 ^r	1 884	16,1
Étangs de pêche						
Détenteurs de permis	n	93	91	93	88	-5,4
Quantité vendue	t	69	74	78 ^r	72	-7,6
Valeur estimée	k\$	654	697	728 ^r	676	-7,1
Marché comparatif : côte Atlantique (excluant le Québec)⁶						
Quantité vendue	t	79 775	60 389	76 942	89 083	15,8
Valeur des ventes	k\$	338 105	298 359	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.

Source : 37.

Tableau 4.4
Consommation et commerce international des produits de la pêche et de l'aquaculture commerciale, Québec, 2013-2016

	Unité	2013	2014	2015	2016	2016/2015
						%
Consommation apparente						
Poissons de mer frais et congelés	t	28 937,2 ^r	28 736,9 ^r	26 168,1 ^r	22 219,4	-15,1
Poissons de mer transformés	t	22 253,1 ^r	20 280,0 ^r	22 866,1 ^r	21 304,0	-6,8
Fruits de mer	t	9 618,6 ^r	9 606,3 ^r	9 988,4 ^r	11 983,5	20,0
Poissons d'eau douce	t	7 010,1 ^r	7 143,2 ^r	7 264,3 ^r	6 907,2	-4,9
Commerce international						
Exportations	k\$	236 995,2	272 370,0^r	285 520,3	346 430,3	21,3
Poissons	k\$	51 369,6	45 691,7 ^r	35 514,0	35 872,3	1,0
Mollusques et crustacés	k\$	176 859,5	213 450,1 ^r	236 949,7	292 982,5	23,6
Autres produits marins	k\$	8 766,1	13 228,2 ^r	13 056,6	17 575,5	34,6
Importations	k\$	430 569,6^r	473 570,5^r	447 606,0^r	450 267,2	0,6
Poissons	k\$	243 999,2	261 451,8 ^r	255 526,6 ^r	248 502,2	-2,7
Mollusques et crustacés	k\$	179 102,1	200 809,7 ^r	180 155,5	188 824,0	4,8
Autres produits marins	k\$	7 468,3 ^r	11 309,0 ^r	11 923,9 ^r	12 941,0	8,5

Sources : 14, 34, 60.

Chapitre 5

L'Amérique du Nord

Figure 5.1.1
Évolution du volume de la production laitière, Québec, Canada et États-Unis, 2004-2016

2004=100

Figure 5.1.2
Évolution du volume de la production porcine, Québec, Canada et États-Unis, 2004-2016

2004=100

Figure 5.1.3
Évolution du volume de la production bovine, Québec, Canada et États-Unis, 2004-2016

2004=100

Figure 5.1.4
Évolution du volume de la production ovine, Québec, Canada et États-Unis, 2004-2016

2004=100

Tableau 5.1

Statistiques sur les productions animales, Amérique du Nord, 2013-2016

	Unité	2013	2014	2015	2016	2016/2015
						%
Production laitière						
Inventaire au 1^{er} janvier¹						
Amérique du Nord	k têtes	10 181,7	10 166,9	10 260,7	10 255,5	-0,1
États-Unis	k têtes	9 221,2	9 207,6	9 306,9	9 310,4	—
Canada	k têtes	960,5	959,3	953,8	945,1	-0,9
Québec	k têtes	355,4	354,8	353,8	344,1	-2,7
Quantité produite						
Amérique du Nord	MI	96 668,8	98 804,1^r	100 274,8^r	102 251,3	2,0
États-Unis	MI	88 862,0	90 991,8	92 114,8 ^r	93 810,0	1,8
Canada	MI	7 806,8	7 812,3 ^r	8 160,1 ^r	8 441,2	3,4
Québec	MI	2 926,7	2 895,0	2 990,2	3 103,1	3,8
Recettes en provenance du marché²						
Amérique du Nord	M\$ CA	47 373,3	60 582,2	51 720,7^r	51 937,1	0,4
États-Unis	M\$ US	40 276,8	49 353,0	35 732,8 ^r	34 543,1	-3,3
Canada	M\$ CA	5 891,6	6 073,5	6 028,8	6 174,2	2,4
Québec	M\$ CA	2 186,2	2 242,8	2 187,6	2 246,7	2,7
Production porcine						
Inventaire au 1^{er} janvier³						
Amérique du Nord	k têtes	78 834,0	77 715,0	80 956,0^r	82 494,0	1,9
États-Unis ⁴	k têtes	66 224,0	64 775,0	67 776,0	68 919,0	1,7
Canada	k têtes	12 610,0	12 940,0	13 180,0 ^r	13 575,0	3,0
Québec	k têtes	4 090,0	4 170,0	4 225,0^r	4 265,0	0,9
Quantité produite⁵						
Amérique du Nord	kt	12 635,7	12 464,3^r	13 346,8^r	13 543,5	1,5
États-Unis	kt	10 524,5	10 368,2	11 120,6	11 320,2	1,8
Canada	kt	2 111,1	2 096,1 ^r	2 226,2 ^r	2 223,3	-0,1
Québec	kt	696,9	681,9	724,4	725,1	0,1
Recettes en provenance du marché²						
Amérique du Nord	M\$ CA	28 537,5	34 380,0^r	30 598,1^r	29 073,0	-5,0
États-Unis	M\$ US	23 761,2	26 517,8	20 623,9 ^r	18 856,8	-8,6
Canada	M\$ CA	4 065,5	5 092,0 ^r	4 226,1 ^r	4 091,4	-3,2
Québec	M\$ CA	1 309,9	1 606,8	1 322,4^r	1 256,7	-5,0
Production bovine						
Inventaire au 1^{er} janvier⁶						
Amérique du Nord	k têtes	102 400,2	100 746,0	101 068,0	103 818,0	2,7
États-Unis	k têtes	90 095,2	88 526,0	89 143,0	91 918,0	3,1
Canada	k têtes	12 305,0	12 220,0	11 925,0	11 900,0	-0,2
Québec	k têtes	1 165,0	1 150,0	1 140,0	1 160,0	1,8
Quantité produite⁵						
Amérique du Nord	kt	13 326,4	12 728,7^r	12 295,4^r	13 080,0	6,4
États-Unis	kt	11 698,1	11 028,9	10 777,5 ^r	11 470,5	6,4
Canada	kt	1 628,3	1 699,9 ^r	1 517,9 ^r	1 609,5	6,0
Québec	kt	118,2	116,2^r	107,0^r	111,3	4,0
Recettes en provenance du marché²						
Amérique du Nord	M\$ CA	76 275,3	99 809,2^r	110 440,7^r	93 440,5	-15,4
États-Unis	M\$ US	67 457,4	81 478,4	78 129,0 ^r	63 944,7	-18,2
Canada	M\$ CA	6 799,8	9 819,1 ^r	10 536,3 ^r	8 726,2	-17,2
Québec	M\$ CA	515,2	644,2^r	742,9^r	598,2	-19,5
Production ovine						
Inventaire au 1^{er} janvier						
Amérique du Nord	k têtes	6 259,5	6 119,7	6 122,3	6 132,0	0,2
États-Unis	k têtes	5 360,0	5 245,0	5 280,0	5 300,0	0,4
Canada	k têtes	899,5	874,7	842,3	832,0	-1,2
Québec	k têtes	227,0	220,0	211,0	206,0	-2,4
Quantité produite⁵						
Amérique du Nord	kt	92,9	93,4	89,9	89,4	-0,6
États-Unis	kt	73,1	72,9	70,6	70,5	-0,1
Canada	kt	19,8	20,5	19,3	18,9	-2,1
Québec	kt	4,2	4,2	4,1^r	4,0	-1,9
Recettes en provenance du marché²						
Amérique du Nord	M\$ CA
États-Unis	M\$ US
Canada	M\$ CA	121,4	160,2	188,2 ^r	179,2	-4,8
Québec	M\$ CA	34,5	40,7	48,8^r	46,8	-4,2

Figure 5.1.5
Évolution du volume de la production de volailles, Québec, Canada et États-Unis, 2004-2016

Figure 5.1.6
Évolution du volume de la production d'œufs d'incubation, Québec, Canada et États-Unis, 2004-2016

Figure 5.1.7
Évolution du volume de la production d'œufs de consommation, Québec, Canada et États-Unis, 2004-2016

Figure 5.1.8
Évolution du volume de la production de miel, Québec, Canada et États-Unis, 2004-2016

Tableau 5.1 (suite)

Statistiques sur les productions animales, Amérique du Nord, 2013-2016

	Unité	2013	2014	2015	2016	2016/2015
						%
Production de volailles						
Quantité produite⁷						
Amérique du Nord	kt	21 279,1	21 607,3 ^r	22 263,9 ^r	22 782,9	2,3
États-Unis	kt	20 030,1	20 340,0	20 955,0	21 420,8	2,2
Canada	kt	1 249,0	1 267,3	1 308,9	1 362,1	4,1
Québec	kt	332,3	334,7 ^r	345,8 ^r	356,6	3,1
Recettes en provenance du marché²						
Amérique du Nord	M\$ CA	39 517,9	44 780,5 ^r	46 812,7 ^r	45 423,4	-3,0
États-Unis	M\$ US	35 601,2	38 032,7	34 424,3	32 120,1	-6,7
Canada	M\$ CA	2 851,7	2 774,6	2 794,0	2 870,5	2,7
Québec	M\$ CA	749,9	723,7 ^r	726,9 ^r	740,1	1,8
Production d'œufs d'incubation						
Quantité produite						
Amérique du Nord	k douz.	1 126 918	1 128 917	1 178 763 ^r	1 195 786	1,4
États-Unis	k douz.	1 065 917	1 067 183	1 115 000	1 130 000	1,3
Canada ³	k douz.	61 001	61 734	63 763	65 786	3,2
Québec⁸	k douz.	16 675	17 225	17 892	17 583	-1,7
Recettes en provenance du marché²						
Amérique du Nord	M\$ CA
États-Unis	M\$ US
Canada	M\$ CA	62,2	68,5	72,4	75,2	3,9
Québec	M\$ CA	16,2	16,7	17,3	17,1	-1,3
Production d'œufs de consommation						
Quantité produite						
Amérique du Nord	k douz.	7 670 662	7 954 690 ^r	7 556 541 ^r	8 100 433	7,2
États-Unis	k douz.	7 082 750	7 365 583	6 938 000	7 435 000	7,2
Canada ³	k douz.	587 912	589 107	618 541	665 433	7,6
Québec⁸	k douz.	99 334	105 279	108 137	120 506	11,4
Recettes en provenance du marché²						
Amérique du Nord	M\$ CA	9 850,3	12 221,4 ^r	18 360,0 ^r	9 622,3	-47,6
États-Unis ⁹	M\$ US	8 678,9	10 258,0	13 608,2	6 483,3	-52,4
Canada	M\$ CA	911,8	891,9	959,1	1 033,2	7,7
Québec	M\$ CA	149,0	154,0	162,5 ^r	179,8	10,7
Apiculture¹⁰						
Quantité produite						
Amérique du Nord¹¹	kt	102,5	119,7	112,7	116,3	3,2
États-Unis	kt	67,8	80,9	71,0	73,4	3,4
Canada	kt	34,7	38,8	41,7	42,9	2,8
Québec	kt	1,5	1,9	1,9	2,0	7,5
Recettes en provenance du marché²						
Amérique du Nord	M\$ CA	509,5	626,5	631,1 ^r	619,1	-1,9
États-Unis	M\$ US	320,1	389,6	328,6	332,1	1,0
Canada	M\$ CA	179,9	196,2	210,9	179,2	-15,0
Québec	M\$ CA	12,3	13,4	13,9 ^r	14,5	4,3

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 déterminée à partir des carcasses parées et refroidies. Aux États-Unis, elle est déterminée à partir du poids des carcasses chaudes.
6. Incluant tous les bovins et veaux.
7. Exprimée en poids éviscéré.
8. Excluant les œufs fissurés ou rejetés ainsi que les œufs utilisés par les producteurs.
9. Incluant les œufs de table et d'incubation.
10. S'appliquant à la production de miel seulement.
11. Apiculteurs possédant au moins 5 colonies aux États-Unis et au moins 6 colonies en production au Québec. Dans les autres provinces canadiennes, tous les apiculteurs sont considérés.

Sources : 9, 14, 16, 21, 46, 55, 63, 67, 68, 69, 71, 72, 73, 74, 76, 100, 102, 104, 105, 113, 114.

Figure 5.2.1
Évolution du volume de la production d'avoine, Québec, Canada et États-Unis, 2004-2016

2004=100

Figure 5.2.2
Évolution du volume de la production de blé, Québec, Canada et États-Unis, 2004-2016

2004=100

Figure 5.2.3
Évolution du volume de la production de maïs-grain, Québec, Canada et États-Unis, 2004-2016

2004=100

Figure 5.2.4
Évolution du volume de la production d'orge, Québec, Canada et États-Unis, 2004-2016

2004=100

Tableau 5.2

Statistiques sur les productions végétales, Amérique du Nord, 2013-2016

	Unité	2013	2014	2015	2016	2016/2015
						%
Production d'avoine						
Superficie de la récolte						
Amérique du Nord	kha	1 520,9	1 346,6	1 570,9	1 304,1	-17,0
États-Unis	kha	408,3	418,8	516,4	397,0	-23,1
Canada	kha	1 112,6	927,8	1 054,5	907,1	-14,0
Québec	kha	76,5	74,5	92,0	75,0	-18,5
Quantité produite						
Amérique du Nord	kt	4 843,9	3 998,4	4 727,3	4 134,7	-12,5
États-Unis	kt	938,3	1 019,4	1 299,6	940,1	-27,7
Canada	kt	3 905,6	2 979,0	3 427,7	3 194,6	-6,8
Québec	kt	189,0	191,5	249,0	200,0	-19,7
Recettes en provenance du marché¹						
Amérique du Nord	M\$ CA	640,9	612,1 ^r	662,2 ^r	588,2	-11,2
États-Unis	M\$ US	113,1	147,6	125,6 ^r	94,7	-24,6
Canada	M\$ CA	524,3	449,1 ^r	501,6 ^r	462,7	-7,7
Québec	M\$ CA	26,6	26,3 ^r	23,9 ^r	20,6	-13,5
Production de blé						
Superficie de la récolte						
Amérique du Nord	kha	28 786,7	28 251,4	28 726,3	26 623,4	-7,3
États-Unis	kha	18 345,2	18 771,3	19 148,9	17 745,5	-7,3
Canada	kha	10 441,5	9 480,1	9 577,4	8 877,9	-7,3
Québec	kha	57,0	63,5	81,0	87,0	7,4
Quantité produite						
Amérique du Nord	kt	95 633,8	84 566,3	83 710,4	94 561,3	13,0
États-Unis	kt	58 104,2	55 146,7	56 116,3	62 832,7	12,0
Canada	kt	37 529,6	29 419,6	27 594,1	31 728,6	15,0
Québec	kt	183,3	204,5	281,5	310,0	10,1
Recettes en provenance du marché¹						
Amérique du Nord	M\$ CA	21 388,2	20 094,9 ^r	18 399,3 ^r	17 410,6	-5,4
États-Unis	M\$ US	14 024,3	12 544,8	9 426,7 ^r	8 863,1	-6,0
Canada	M\$ CA	6 944,4	6 239,5 ^r	6 345,3 ^r	5 668,7	-10,7
Québec	M\$ CA	36,6	38,8	53,7 ^r	55,2	2,8
Production de maïs-grain						
Superficie de la récolte						
Amérique du Nord	kha	36 870,6	34 870,5	33 991,3 ^r	36 430,5	7,2
États-Unis	kha	35 390,2	33 643,9	32 679,6 ^r	35 105,7	7,4
Canada	kha	1 480,4	1 226,6	1 311,7	1 324,8	1,0
Québec	kha	410,0	353,0	364,0	359,0	-1,4
Quantité produite						
Amérique du Nord	kt	365 468,0	372 580,4	359 060,4 ^r	397 973,6	10,8
États-Unis	kt	351 274,2	361 093,6	345 501,3 ^r	384 780,5	11,4
Canada	kt	14 193,8	11 486,8	13 559,1	13 193,1	-2,7
Québec	kt	3 775,0	3 027,0	3 760,0	3 790,0	0,8
Recettes en provenance du marché¹						
Amérique du Nord	M\$ CA	64 085,1	62 130,0 ^r	61 976,5 ^r	63 247,7	2,1
États-Unis	M\$ US	59 954,3	54 472,7	47 019,3 ^r	46 189,4	-1,8
Canada	M\$ CA	2 337,3	1 966,8 ^r	1 852,3 ^r	2 055,7	11,0
Québec	M\$ CA	715,2	605,9 ^r	532,5 ^r	648,5	21,8
Production d'orge						
Superficie de la récolte						
Amérique du Nord	kha	3 882,5	3 146,6	3 631,5	3 260,9	-10,2
États-Unis	kha	1 230,2	1 010,5	1 278,0	1 038,0	-18,8
Canada	kha	2 652,3	2 136,1	2 353,5	2 222,9	-5,5
Québec	kha	68,0	52,0	48,5	50,0	3,1
Quantité produite						
Amérique du Nord	kt	14 956,1	11 071,6	12 976,1	13 136,2	1,2
États-Unis	kt	4 719,0	3 952,6	4 750,4	4 352,6	-8,4
Canada	kt	10 237,1	7 119,0	8 225,7	8 783,6	6,8
Québec	kt	221,0	163,5	168,0	175,0	4,2
Recettes en provenance du marché¹						
Amérique du Nord	M\$ CA	2 226,2	1 837,1 ^r	2 013,8 ^r	1 826,8	-9,3
États-Unis	M\$ US	1 149,7	959,1	940,1 ^r	854,0	-9,2
Canada	M\$ CA	1 042,1	777,8 ^r	811,7 ^r	695,4	-14,3
Québec	M\$ CA	20,3	15,9	17,7 ^r	13,9	-21,6

Figure 5.2.5
Évolution du volume de la production de canola, Québec, Canada et États-Unis, 2004-2016

Figure 5.2.6
Évolution du volume de la production de haricots secs, Québec, Canada et États-Unis, 2004-2016¹

1. De 2011 à 2016, données non disponibles pour le Québec.

Figure 5.2.7
Évolution du volume de la production de soya, Québec, Canada et États-Unis, 2004-2016

Figure 5.2.8
Évolution du volume de la production de pommes de terre, Québec, Canada et États-Unis, 2004-2016

Tableau 5.2 (suite)

Statistiques sur les productions végétales, Amérique du Nord, 2013-2016

	Unité	2013	2014	2015	2016	2016/2015
						%
Production de canola						
Superficie de récolte						
Amérique du Nord	kha	8 670,3	8 973,8	9 015,4	8 803,1	-2,4
États-Unis	kha	511,7	630,0	693,4	684,6	-1,3
Canada	kha	8 158,6	8 343,8	8 322,0	8 118,5	-2,4
Québec	kha	15,2	13,0	11,7	14,7	25,6
Quantité produite						
Amérique du Nord	kt	19 553,7	17 549,8	19 682,2	21 000,4	6,7
États-Unis	kt	1 002,7	1 139,7	1 305,7	1 399,9	7,2
Canada	kt	18 551,0	16 410,1	18 376,5	19 600,5	6,7
Québec	kt	33,5	27,5	26,0	34,0	30,8
Recettes en provenance du marché¹						
Amérique du Nord	M\$ CA	7 777,3	7 761,7^r	8 549,4^r	9 815,1	14,8
États-Unis	M\$ US	440,7	382,2	411,6 ^r	432,5	5,1
Canada	M\$ CA	7 323,4	7 339,6 ^r	8 023,1 ^r	9 242,0	15,2
Québec	M\$ CA	10,4	12,1^r	13,1^r	13,0	-0,5
Production de haricots secs						
Superficie de la récolte						
Amérique du Nord	kha	617,7	786,9	795,8^r	740,7	-6,9
États-Unis	kha	532,7	667,2	691,4 ^r	630,7	-8,8
Canada	kha	85,0	119,7	104,4	110,0	5,4
Québec	kha
Quantité produite						
Amérique du Nord	kt	1 320,6	1 584,5	1 606,7^r	1 531,2	-4,7
États-Unis	kt	1 114,7	1 311,3	1 363,4 ^r	1 302,4	-4,5
Canada	kt	205,9	273,2	243,3	228,8	-6,0
Québec	kt
Recettes en provenance du marché¹						
Amérique du Nord	M\$ CA	1 273,6	1 275,6	1 357,7^r	1 302,7	-4,0
États-Unis	M\$ US	1 084,6	990,1	914,7 ^r	850,9	-7,0
Canada	M\$ CA	156,6	182,0	188,0	175,4	-6,7
Québec	M\$ CA	3,6	2,9	6,2	7,2	16,7
Production de soya						
Superficie de la récolte						
Amérique du Nord	kha	32 718,6	35 658,5	35 300,7^r	35 671,1	1,0
États-Unis	kha	30 858,5	33 423,4	33 075,8	33 465,9	1,2
Canada	kha	1 860,1	2 235,1	2 224,9 ^r	2 205,2	-0,9
Québec	kha	287,5	345,0	342,0^r	350,0	2,3
Quantité produite						
Amérique du Nord	kt	96 747,5	112 925,6	113 315,7^r	123 471,5	9,0
États-Unis	kt	91 388,6	106 877,0	106 856,6	116 919,4	9,4
Canada	kt	5 358,9	6 048,6	6 459,1 ^r	6 552,1	1,4
Québec	kt	847,0	898,0	1 088,1^r	1 129,4	3,8
Recettes en provenance du marché¹						
Amérique du Nord	M\$ CA	48 284,1	47 394,9^r	44 730,1^r	58 559,8	30,9
États-Unis	M\$ US	44 471,5	40 838,4	33 112,0 ^r	42 008,0	26,9
Canada	M\$ CA	2 482,2	2 290,3 ^r	2 389,5 ^r	2 907,3	21,7
Québec	M\$ CA	454,1	373,4	421,5	582,4	38,2
Production de pommes de terre						
Superficie de la récolte						
Amérique du Nord	kha	567,7	563,9	565,5	550,7	-2,6
États-Unis	kha	425,3	425,4	426,7	412,1	-3,4
Canada	kha	142,4	138,6	138,8	138,6	-0,2
Québec	kha	17,1	16,6	16,6	16,8	1,2
Quantité produite						
Amérique du Nord	kt	24 359,5	24 622,1	24 758,4	24 807,1	0,2
États-Unis	kt	19 715,5	20 056,5	20 012,7	20 022,1	—
Canada	kt	4 644,0	4 565,6	4 745,7	4 785,0	0,8
Québec	kt	520,6	514,8	560,6	554,9	-1,0
Recettes en provenance du marché¹						
Amérique du Nord	M\$ CA	4 960,0	5 263,5^r	5 643,0^r	5 877,3	4,2
États-Unis	M\$ US	3 813,5	3 801,1 ^r	3 571,1 ^r	3 506,4	-1,8
Canada	M\$ CA	1 032,4	1 065,4 ^r	1 076,5 ^r	1 232,1	14,4
Québec	M\$ CA	130,1	128,6	132,2^r	148,5	12,3

Figure 5.2.9
Évolution du volume de la production maraîchère, Québec, Canada et États-Unis, 2004-2016¹

1. Incluant les melons jusqu'en 2008 pour les États-Unis.

Figure 5.2.10
Évolution du volume de la production de pommes, Québec, Canada et États-Unis, 2004-2016¹

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

Figure 5.2.11
Évolution du volume de la production de bleuets, Québec, Canada et États-Unis, 2004-2016¹

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

Figure 5.2.12
Évolution du volume de la production de fraises, Québec, Canada et États-Unis, 2004-2016¹

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

Tableau 5.2 (suite)

Statistiques sur les productions végétales, Amérique du Nord, 2013-2016

	Unité	2013	2014	2015	2016	2016/2015
						%
Production maraîchère²						
Superficie de la récolte						
Amérique du Nord	kha	1 097,1	1 103,0 ^r	1 088,0 ^r	1 063,0	-2,3
États-Unis	kha	1 002,8	1 011,7 ^r	993,1 ^r	966,0	-2,7
Canada ³	kha	94,2	91,3	94,9 ^r	97,0	2,2
Québec³	kha	33,2	33,0	33,9 ^r	34,3	1,2
Quantité produite						
Amérique du Nord	kt	33 839,2	36 893,3 ^r	35 715,1 ^r	35 052,1	-1,9
États-Unis	kt	31 887,5	34 881,2 ^r	33 565,8 ^r	32 794,7	-2,3
Canada ³	kt	1 951,7	2 012,1	2 149,2 ^r	2 257,4	5,0
Québec³	kt	611,0	647,1	695,7 ^r	723,7	4,0
Recettes en provenance du marché^{1,4}						
Amérique du Nord	M\$ CA	17 311,9	18 040,3 ^r	22 781,9 ^r	22 423,9	-1,6
États-Unis	M\$ US	15 604,4	15 069,5 ^r	16 649,9 ^r	15 658,3	-6,0
Canada	M\$ CA	1 240,6	1 396,6 ^r	1 491,4 ^r	1 679,7	12,6
Québec	M\$ CA	339,5	376,8 ^r	421,8 ^r	457,9	8,5
Production de pommes						
Superficie de la récolte						
Amérique du Nord	kha	146,2	144,3	146,5 ^r	146,1	-0,3
États-Unis	kha	130,7	128,8	131,0 ^r	130,6	-0,4
Canada	kha	15,5	15,6	15,5 ^r	15,6	0,5
Québec	kha	5,5	5,4	5,2	5,0	-2,3
Quantité produite⁵						
Amérique du Nord	kt	5 118,4	5 761,1	4 895,6 ^r	5 501,3	12,4
États-Unis	kt	4 731,7	5 358,7	4 556,8 ^r	5 113,6	12,2
Canada	kt	386,7	402,4	338,8 ^r	387,8	14,4
Québec	kt	112,9	116,0	115,6	110,8	-4,2
Recettes en provenance du marché¹						
Amérique du Nord	M\$ CA	3 428,0	3 376,4	4 475,9 ^r	4 795,6	7,1
États-Unis	M\$ US	3 132,9	2 870,7	3 350,1 ^r	3 462,5	3,4
Canada	M\$ CA	201,4	205,8	192,1 ^r	208,5	8,5
Québec	M\$ CA	66,0	57,1	56,9	54,4	-4,3
Production de bleuets⁶						
Superficie de la récolte						
Amérique du Nord	kha	70,4	73,4	77,7 ^r	80,2	3,3
États-Unis	kha	32,8	34,3	36,9 ^r	37,6	1,7
Canada	kha	37,6	39,1	40,7 ^r	42,7	4,7
Québec	kha	14,2	14,3	14,0	14,6	4,3
Quantité produite⁵						
Amérique du Nord	kt	395,4	475,2	474,4 ^r	533,5	12,5
États-Unis	kt	286,4	309,9	300,1 ^r	315,5	5,1
Canada	kt	109,0	165,4	174,3 ^r	218,0	25,1
Québec	kt	13,4	33,2	23,7	56,1	136,8
Recettes en provenance du marché¹						
Amérique du Nord	M\$ CA	1 010,0	1 246,5	1 397,6 ^r	1 247,2	-10,8
États-Unis	M\$ US	799,4	889,2	872,7 ^r	747,8	-14,3
Canada	M\$ CA	186,7	264,4	281,6 ^r	256,4	-9,0
Québec	M\$ CA	22,2	63,2	35,3 ^r	44,8	26,9
Production de fraises						
Superficie de la récolte						
Amérique du Nord	kha	27,2	26,9	26,3 ^r	24,2	-7,8
États-Unis	kha	24,4	24,2	23,5	21,2	-9,5
Canada	kha	2,7	2,6	2,8 ^r	3,0	6,0
Québec	kha	1,3	1,3	1,3 ^r	1,3	3,5
Quantité produite⁵						
Amérique du Nord	kt	1 401,0	1 390,0	1 422,8 ^r	1 445,1	1,6
États-Unis	kt	1 382,1	1 371,5	1 400,1	1 420,7	1,5
Canada	kt	18,9	18,5	22,7 ^r	24,4	7,5
Québec	kt	10,6	9,3	12,1 ^r	12,6	4,1
Recettes en provenance du marché¹						
Amérique du Nord	M\$ CA	2 756,6	3 188,6	2 956,0 ^r	3 193,8	8,0
États-Unis	M\$ US	2 609,0	2 821,9	2 239,3 ^r	2 335,9	4,3
Canada	M\$ CA	69,5	72,0	92,6 ^r	99,2	7,2
Québec	M\$ CA	36,6	33,0	44,0 ^r	45,1	2,5

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

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

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

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, 18, 39, 48, 50, 51, 52, 55, 104, 106, 111, 113.

Figure 5.3.1
Évolution de la valeur des échanges commerciaux bioalimentaires, États-Unis, 2004-2016

Figure 5.3.2
Évolution de la valeur des échanges commerciaux bioalimentaires, Canada, 2004-2016

Figure 5.3.3
Évolution de la valeur des échanges commerciaux bioalimentaires, Québec, 2004-2016

Figure 5.3.4
Évolution de la valeur des échanges commerciaux bioalimentaires, Ontario, 2004-2016

Tableau 5.3

Commerce international de produits bioalimentaires, Amérique du Nord, 2013-2016^{1,2,3}

	Unité	2013	2014	2015	2016	2016/2015
						%
États-Unis						
Exportations	M\$ CA	160 176,6 ^r	179 634,4 ^r	184 857,3 ^r	194 479,4	5,2
Importations	M\$ CA	129 446,4 ^r	149 744,9 ^r	174 184,2 ^r	183 563,8	5,4
Solde commercial	M\$ CA	30 730,3 ^r	29 889,5 ^r	10 673,2 ^r	10 915,7	2,3
Canada						
Exportations	M\$ CA	49 963,3	56 558,0 ^r	61 677,6 ^r	63 072,1	2,3
Importations	M\$ CA	37 783,9	42 159,7 ^r	46 539,0 ^r	47 916,4	3,0
Solde commercial	M\$ CA	12 179,4	14 398,3 ^r	15 138,6 ^r	15 155,7	0,1
Québec						
Exportations	M\$ CA	6 084,1	7 033,9 ^r	7 524,6 ^r	8 231,6	9,4
Importations	M\$ CA	5 634,9 ^r	6 611,3 ^r	6 913,7 ^r	7 096,6	2,6
Solde commercial	M\$ CA	449,2 ^r	422,7 ^r	610,9 ^r	1 134,9	85,8
Ontario						
Exportations	M\$ CA	11 331,8	12 390,0 ^r	14 072,4 ^r	15 176,9	7,8
Importations	M\$ CA	20 622,1	22 806,3 ^r	25 480,5 ^r	26 324,0	3,3
Solde commercial	M\$ CA	-9 290,3	-10 416,3 ^r	-11 408,1 ^r	-11 147,1	2,3

1. Base douanière (prix à la frontière).

2. Excluant les produits du tabac.

3. Selon les territoires, les types de produits comptabilisés peuvent différer.

Source : 34.

Liste des références

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/fra/industrie-marches-et-commerce/statistiques-et-information-sur-les-marches/?id=1361289956531].
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/fra/industrie-marches-et-commerce/statistiques-et-information-sur-les-marches/?id=1361289956531].
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/fra/industrie-marches-et-commerce/statistiques-et-information-sur-les-marches/?id=1361289956531].
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/fra/industrie-marches-et-commerce/statistiques-et-information-sur-les-marches/?id=1361289956531].
5. AGRICULTURE ET AGROALIMENTAIRE CANADA. *Statistiques et information sur les marchés. Rapport 108 – Poussins/dindonneaux détruits*, [En ligne]. [www.agr.gc.ca/fra/industrie-marches-et-commerce/statistiques-et-information-sur-les-marches/?id=1361289956531].
6. AGRICULTURE ET AGROALIMENTAIRE CANADA. *Statistiques et information sur les marchés. Rapport 109 – Expéditions interprovinciales*, [En ligne]. [www.agr.gc.ca/fra/industrie-marches-et-commerce/statistiques-et-information-sur-les-marches/?id=1361289956531].
7. AGRICULTURE ET AGROALIMENTAIRE CANADA. *Statistiques et information sur les marchés. Rapport 116/117 – Importations et exportations*, [En ligne]. [www.agr.gc.ca/fra/industrie-marches-et-commerce/statistiques-et-information-sur-les-marches/?id=1361289956531].
8. AGRICULTURE ET AGROALIMENTAIRE CANADA. *Statistiques et information sur les marchés. Rapport A016B – Prix moyen pondérés des porcs*, [En ligne]. [www.agr.gc.ca/fra/industrie-marches-et-commerce/statistiques-et-information-sur-les-marches/?id=1361289956531].
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/statistiques/economie/comparaisons-economiques/interprovinciales].

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/statistiques/agriculture/index.html].
16. INSTITUT DE LA STATISTIQUE DU QUÉBEC. *Enquête sur l'apiculture*, [En ligne]. [www.stat.gouv.qc.ca/statistiques/agriculture/index.html].
17. INSTITUT DE LA STATISTIQUE DU QUÉBEC. *Enquête sur les couvoirs*, [En ligne]. [www.stat.gouv.qc.ca/statistiques/agriculture/index.html].
18. INSTITUT DE LA STATISTIQUE DU QUÉBEC. *Enquêtes sur la pomme de terre*, [En ligne]. [www.stat.gouv.qc.ca/statistiques/agriculture/index.html].
19. INSTITUT DE LA STATISTIQUE DU QUÉBEC. *Investissements privés et publics*, [En ligne]. [www.stat.gouv.qc.ca/statistiques/economie/investissements/index.html].
20. INSTITUT DE LA STATISTIQUE DU QUÉBEC. *Secteur manufacturier*, [En ligne]. [www.stat.gouv.qc.ca/statistiques/secteur-manufacturier/index.html].
21. INSTITUT DE LA STATISTIQUE DU QUÉBEC. *Statistiques laitières*, [En ligne]. [www.stat.gouv.qc.ca/statistiques/agriculture/index.html].
22. LA FINANCIÈRE AGRICOLE DU QUÉBEC.
23. LA FINANCIÈRE AGRICOLE DU QUÉBEC. *Statistiques et taux – Assurance récolte*, [En ligne]. [www.fadq.qc.ca/statistiques_et_taux].
24. LA FINANCIÈRE AGRICOLE DU QUÉBEC. *Statistiques et taux – Historique par produit d'assurance*, [En ligne]. [www.fadq.qc.ca/statistiques_et_taux].
25. LA FINANCIÈRE AGRICOLE DU QUÉBEC. *Statistiques et taux – Tableau résumé d'informations administrative et économique*, [En ligne]. [www.fadq.qc.ca/statistiques_et_taux].
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/publications_f.html].
28. LES PRODUCTEURS D'ŒUFS DU CANADA.
29. LES PRODUCTEURS D'ŒUFS DU CANADA. *Information sur les marchés*, [En ligne]. [www.producteursdoeufs.ca/information-sur-le-marche].
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/french/stats/welcome.html].
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. *Global Trade Atlas*.
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. *Profil des exploitations agricoles*.

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.
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/faune/statistiques/index.jsp].
41. ONTARIO APPLE GROWER. *OAG Annual Report*, [En ligne]. [onapples.com/about-the-oag/annual-report.php].
42. PÊCHES ET OCÉANS CANADA.
43. PÊCHES ET OCÉANS CANADA. *Débarquements des pêches maritimes*, [En ligne]. [www.dfo-mpo.gc.ca/stats/commercial/sea-maritimes-fra.htm].
44. RÉGIE DES MARCHÉS AGRICOLES ET ALIMENTAIRES DU QUÉBEC.
45. STATISTIQUE CANADA. *Tableau 001-0006 – Production et valeur des légumes de serre*, [En ligne], CANSIM. [www5.statcan.gc.ca/cansim].
46. STATISTIQUE CANADA. *Tableau 001-0007 – Production et valeur du miel*, [En ligne], CANSIM. [www5.statcan.gc.ca/cansim].
47. STATISTIQUE CANADA. *Tableau 001-0008 – Production et valeur à la ferme des produits de l'érable*, [En ligne], CANSIM. [www5.statcan.gc.ca/cansim].
48. STATISTIQUE CANADA. *Tableau 001-0009 – Superficie, production et valeur à la ferme des fruits frais et pour la conserve*, [En ligne], CANSIM. [www5.statcan.gc.ca/cansim].
49. STATISTIQUE CANADA. *Tableau 001-0012 – Superficie, production et ventes de champignon*, [En ligne], CANSIM. [www5.statcan.gc.ca/cansim].
50. STATISTIQUE CANADA. *Tableau 001-0013 – Superficie, production et valeur à la ferme des légumes*, [En ligne], CANSIM. [www5.statcan.gc.ca/cansim].
51. STATISTIQUE CANADA. *Tableau 001-0014 – Superficie, production et valeur à la ferme des pommes de terre*, [En ligne], CANSIM. [www5.statcan.gc.ca/cansim].
52. STATISTIQUE CANADA. *Tableau 001-0017 – 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 ligne], CANSIM. [www5.statcan.gc.ca/cansim].
53. STATISTIQUE CANADA. *Tableau 001-0046 – Estimation de la superficie totale des serres et mois en exploitation*, [En ligne], CANSIM. [www5.statcan.gc.ca/cansim].
54. STATISTIQUE CANADA. *Tableau 001-0051 – Ventes totales des produits de serre*, [En ligne], CANSIM. [www5.statcan.gc.ca/cansim].
55. STATISTIQUE CANADA. *Tableau 002-0001 – Recettes monétaires agricoles*, [En ligne], CANSIM. [www5.statcan.gc.ca/cansim].
56. STATISTIQUE CANADA. *Tableau 002-0004 – Compte de la valeur ajoutée agricole, annuel*, [En ligne], CANSIM. [www5.statcan.gc.ca/cansim].

57. STATISTIQUE CANADA. *Tableau 002-0005 – Dépenses d'exploitation agricoles et frais d'amortissement*, [En ligne], CANSIM. [www5.statcan.gc.ca/cansim].
58. STATISTIQUE CANADA. *Tableau 002-0008 – La dette agricole en cours, classée par source de crédit*, [En ligne], CANSIM. [www5.statcan.gc.ca/cansim].
59. STATISTIQUE CANADA. *Tableau 002-0009 – Revenu agricole net*, [En ligne], CANSIM. [www5.statcan.gc.ca/cansim].
60. STATISTIQUE CANADA. *Tableau 002-0011 – Aliments disponibles au Canada*, [En ligne], CANSIM. [www5.statcan.gc.ca/cansim].
61. STATISTIQUE CANADA. *Tableau 002-0043 – Prix des produits agricoles, cultures et bétail*, [En ligne], CANSIM. [www5.statcan.gc.ca/cansim].
62. STATISTIQUE CANADA. *Tableau 002-0069 – Indice des prix des produits agricoles (IPPA), annuel (indice, 2007=100)*, [En ligne], CANSIM. [www5.statcan.gc.ca/cansim].
63. STATISTIQUE CANADA. *Tableau 003-0011 – Production et utilisation de lait*, [En ligne], CANSIM. [www5.statcan.gc.ca/cansim].
64. STATISTIQUE CANADA. *Tableau 003-0013 – Nombre et valeur des peaux produites*, [En ligne], CANSIM. [www5.statcan.gc.ca/cansim].
65. STATISTIQUE CANADA. *Tableau 003-0014 – Nombre et valeur des peaux de vison levées, par teinte*, [En ligne], CANSIM. [www5.statcan.gc.ca/cansim].
66. STATISTIQUE CANADA. *Tableau 003-0015 – Bilan des visons et renards dans les fermes d'élevage et nombre de fermes*, [En ligne], CANSIM. [www5.statcan.gc.ca/cansim].
67. STATISTIQUE CANADA. *Tableau 003-0018 – Production, écoulement et valeur à la ferme de viande de volaille*, [En ligne], CANSIM. [www5.statcan.gc.ca/cansim].
68. STATISTIQUE CANADA. *Tableau 003-0019 – Production de viande de poule et poulet, poids et valeur à la ferme*, [En ligne], CANSIM. [www5.statcan.gc.ca/cansim].
69. STATISTIQUE CANADA. *Tableau 003-0020 – Production et écoulement d'œufs*, [En ligne], CANSIM. [www5.statcan.gc.ca/cansim].
70. STATISTIQUE CANADA. *Tableau 003-0021 – Placement de poussins et dindons pour la production*, [En ligne], CANSIM. [www5.statcan.gc.ca/cansim].
71. STATISTIQUE CANADA. *Tableau 003-0031 – Moutons et agneaux, nombre dans les fermes*, [En ligne], CANSIM. [www5.statcan.gc.ca/cansim].
72. STATISTIQUE CANADA. *Tableau 003-0032 – Nombre de bovins, selon la classe et le type d'exploitation agricole*, [En ligne], CANSIM. [www5.statcan.gc.ca/cansim].
73. STATISTIQUE CANADA. *Tableau 003-0085 – Bovins et veaux, nombre par classe et veaux nés, États-Unis*, [En ligne], CANSIM. [www5.statcan.gc.ca/cansim].
74. STATISTIQUE CANADA. *Tableau 003-0100 – Statistiques de porcs, nombre de porcs dans les fermes à la fin d'une période semestrielle*, [En ligne], CANSIM. [www5.statcan.gc.ca/cansim].
75. STATISTIQUE CANADA. *Tableau 003-0102 – Statistiques de porcs, disponibilité et écoulement des porcs*, [En ligne], CANSIM. [www5.statcan.gc.ca/cansim].
76. STATISTIQUE CANADA. *Tableau 003-0105 – Statistiques de porcs, nombre de porcs par catégorie selon une période semestrielle, États-Unis*, [En ligne], CANSIM. [www5.statcan.gc.ca/cansim].
77. STATISTIQUE CANADA. *Tableau 029-0005 – Immobilisations et réparations*, [En ligne], CANSIM. [www5.statcan.gc.ca/cansim].

78. STATISTIQUE CANADA. *Tableau 051-0001 – Estimations de la population, selon le groupe d'âge et le sexe au 1er juillet*, [En ligne], CANSIM. [www5.statcan.gc.ca/cansim].
79. STATISTIQUE CANADA. *Tableau 080-0020 – Commerce de détail, ventes selon le SCIAN, mensuel*, [En ligne], CANSIM. [www5.statcan.gc.ca/cansim].
80. STATISTIQUE CANADA. *Tableau 081-0011 – Commerce de gros, ventes selon le SCIAN, mensuel*, [En ligne], CANSIM. [www5.statcan.gc.ca/cansim].
81. STATISTIQUE CANADA. *Tableau 176-0043 – Statistiques du marché financier, au dernier mercredi sauf indication contraire*, [En ligne], CANSIM. [www5.statcan.gc.ca/cansim].
82. STATISTIQUE CANADA. *Tableau 281-0024 – Enquête sur l'emploi, la rémunération et les heures de travail (EERH), emploi selon le type de salariés et le SCIAN*, [En ligne], CANSIM. [www5.statcan.gc.ca/cansim].
83. STATISTIQUE CANADA. *Tableau 281-0030 – Enquête sur l'emploi, la rémunération et les heures de travail (EERH), rémunération horaire moyenne des salariés rémunérés à l'heure, selon le statut de temps supplémentaire et le SCIAN*, [En ligne], CANSIM. [www5.statcan.gc.ca/cansim].
84. STATISTIQUE CANADA. *Tableau 282-0002 – Enquête sur la population active (EPA), estimations selon le sexe et le groupe d'âge détaillé*, [En ligne], CANSIM. [www5.statcan.gc.ca/cansim].
85. STATISTIQUE CANADA. *Tableau 282-0008 – Enquête sur la population active (EPA), selon le SCIAN*, [En ligne], CANSIM. [www5.statcan.gc.ca/cansim].
86. STATISTIQUE CANADA. *Tableau 301-0008 – Statistiques principales pour les industries manufacturières, selon le SCIAN*, [En ligne], CANSIM. [www5.statcan.gc.ca/cansim].
87. STATISTIQUE CANADA. *Tableau 303-0062 – Production et écoulement des produits du tabac*, [En ligne], CANSIM. [www5.statcan.gc.ca/cansim].
88. STATISTIQUE CANADA. *Tableau 326-0021 – Indice des prix à la consommation (IPC), panier 2009, (2002=100 sauf indication contraire)*, [En ligne], CANSIM. [www5.statcan.gc.ca/cansim].
89. STATISTIQUE CANADA. *Tableau 329-0077 – Indices des prix des produits industriels, selon le SCIAN, (indice, 2010=100)*, [En ligne], CANSIM. [www5.statcan.gc.ca/cansim].
90. STATISTIQUE CANADA. *Tableau 355-0006 – Enquête mensuelle sur les services de restauration et débits de boissons, selon le SCIAN*, [En ligne], CANSIM. [www5.statcan.gc.ca/cansim].
91. STATISTIQUE CANADA. *Tableau 384-0040 – Comptes courants – Ménages, provinciaux et territoriaux*, [En ligne], CANSIM. [www5.statcan.gc.ca/cansim].
92. STATISTIQUE CANADA. *Tableau 552-0005 – Nombre d'entreprises canadiennes, nombre d'emplacements avec employés, selon les tranches d'effectif et le SCIAN, Canada et provinces, décembre 2016, semestriel (nombre)*, [En ligne], CANSIM. [www5.statcan.gc.ca/cansim].
93. STATISTIQUE CANADA. *Tableau 553-0005 – Nombre d'entreprises canadiennes, nombre d'emplacements sans employés, selon le SCIAN, Canada et provinces, décembre 2016, semestriel (nombre)*, [En ligne], CANSIM. [www5.statcan.gc.ca/cansim].
94. STATISTIQUE CANADA. *Tableau 379-0030 – Produit intérieur brut (PIB) aux prix de base, selon le SCIAN*, [En ligne], CANSIM. [www5.statcan.gc.ca/cansim].
95. UNION DES PRODUCTEURS AGRICOLES DU QUÉBEC. Association des producteurs de canneberges du Québec. *Culture de la canneberge au Québec*, [En ligne]. [www.notrecanneberge.com/Industrie/Infos/statistiques.html].
96. UNION DES PRODUCTEURS AGRICOLES DU QUÉBEC. Fédération des producteurs acéricoles du Québec. *Dossier statistique*, [En ligne]. [fpaq.ca].

97. UNION DES PRODUCTEURS AGRICOLES DU QUÉBEC. Fédération des producteurs d'œufs du Québec. *Rapport annuel*, [En ligne]. [oeuf.ca/la-fpog/publication].
98. UNION DES PRODUCTEURS AGRICOLES DU QUÉBEC. Les Éleveurs de volailles du Québec. *Rapport annuel*, [En ligne]. [www.volaillesduquebec.qc.ca].
99. UNION DES PRODUCTEURS AGRICOLES DU QUÉBEC. Les producteurs de grain du Québec.
100. UNION DES PRODUCTEURS AGRICOLES DU QUÉBEC. Les producteurs de lait du Québec. *Données administratives mensuelles*.
101. UNION DES PRODUCTEURS AGRICOLES DU QUÉBEC. Les producteurs de pommes de terre du Québec.
102. UNION DES PRODUCTEURS AGRICOLES DU QUÉBEC. Syndicat des producteurs d'œufs d'incubation du Québec.
103. UNION DES PRODUCTEURS AGRICOLES DU QUÉBEC. Syndicat des producteurs de chèvres du Québec.
104. UNITED STATES DEPARTMENT OF AGRICULTURE. Economic Research Service. *Farm Income and Wealth Statistics. Table 5 – Cash receipts, by commodity groups and selected commodities*, [En ligne]. [www.ers.usda.gov/data-products].
105. UNITED STATES DEPARTMENT OF AGRICULTURE. Economic Research Service. *Data Products*, [En ligne]. [www.ers.usda.gov/data-products].
106. UNITED STATES DEPARTMENT OF AGRICULTURE. Economic Research Service. *Vegetables and Pulses Outlook: Report*, [En ligne]. [www.ers.usda.gov/data-products].
107. UNITED STATES DEPARTMENT OF AGRICULTURE. National Agricultural Statistics Service. *Chickens and Eggs Annual Summary*, [En ligne]. [www.nass.usda.gov].
108. UNITED STATES DEPARTMENT OF AGRICULTURE. National Agricultural Statistics Service. *Crop production*, [En ligne]. [www.nass.usda.gov].
109. UNITED STATES DEPARTMENT OF AGRICULTURE. National Agricultural Statistics Service. *Honey*, [En ligne]. [www.nass.usda.gov].
110. UNITED STATES DEPARTMENT OF AGRICULTURE. National Agricultural Statistics Service. *Meat Animals Production, Disposition and Income*, [En ligne]. [www.nass.usda.gov].
111. UNITED STATES DEPARTMENT OF AGRICULTURE. National Agricultural Statistics Service. *Noncitrus Fruits and Nuts Summary*, [En ligne]. [www.nass.usda.gov].
112. UNITED STATES DEPARTMENT OF AGRICULTURE. National Agricultural Statistics Service. *Poultry Slaughter Annual Summary*, [En ligne]. [www.nass.usda.gov].
113. UNITED STATES DEPARTMENT OF AGRICULTURE. National Agricultural Statistics Service. *Quick Stats*, [En ligne]. [quickstats.nass.usda.gov].
114. UNITED STATES DEPARTMENT OF AGRICULTURE. National Agricultural Statistics Service. *Sheep and Goats*, [En ligne]. [www.nass.usda.gov].
115. 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].
116. VALACTA. Centre d'expertise en production laitière Québec-Atlantique. *Évolution de la production laitière*, [En ligne]. [www.valacta.com/FR/Pages/default.aspx]

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 RÉFÉRENCES 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/fr.html].

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/fr].

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/french/index.html].

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/ca/fr/insights.html].

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

OCDE-FAO. *Perspectives agricoles*, [En ligne]. [www.agri-outlook.org/fr/basededonnees].

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

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

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

UNION DES PRODUCTEURS AGRICOLES DU QUÉBEC. [En ligne]. [www.upa.qc.ca/fr].

UNITED STATES DEPARTMENT OF AGRICULTURE.
[En ligne]. [www.usda.gov/wps/portal/usda/usdahome].

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. *CANSIM – Bétail et aquaculture*,
[En ligne]. [www5.statcan.gc.ca/cansim/a33?lang=fra&spMode=tables&themeID=2553&RT=TABLE].

Production laitière

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

CENTRE D'INSÉMINATION ARTIFICIELLE DU QUÉBEC. [En ligne]. [www.ciaq.com/index.html].

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 AGEÇO. *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/Pages/filieres.aspx].

VALACTA. Centre d'expertise en production laitière Québec-Atlantique.
[En ligne]. [www.valacta.com/FR/Pages/default.aspx].

Production porcine

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

CENTRE DE DÉVELOPPEMENT DU PORC DU QUÉBEC. [En ligne]. [www.cdpq.ca/default.aspx].

CENTRE D'INSÉMINATION PORCINE DU QUÉBEC. [En ligne]. [www.cipq.com].

CONSEIL CANADIEN DU PORC. [En ligne]. [www.cpc-ccp.com/francais/default].

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/Main.aspx].

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

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

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.semprq.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].

SYNDICAT DES PRODUCTEURS DE CHÈVRES DU QUÉBEC.
[En ligne]. [www.chevreduquebec.com/index.php].

Chevaux

CHEVAL QUÉBEC. [En ligne]. [cheval.quebec].

Volailles et œufs de consommation

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'OEUF D'INCUBATION DU CANADA.
[En ligne]. [www.chep-poic.ca/index_f.html].

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].

Apiculture

APIMONDIA. [En ligne]. [www.apimondia.com/fr].

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].

Production cynicole

SYNDICAT DES PRODUCTEURS DE LAPINS DU QUÉBEC. [En ligne]. [www.lapinquébec.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. *CANSIM – Cultures et horticulture*, [En ligne]. [www5.statcan.gc.ca/cansim/a33?lang=fr&spMode=tables&themeID=2024&RT=TABLE].

Grandes cultures

CANADA GRAINS COUNCIL. [En ligne]. [canadagrainscouncil.ca].

COMMISSION CANADIENNE DES GRAINS. [En ligne]. [www.canada.ca/fr/commission-grains.html].

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

TABLE FILIÈRE DES PLANTES FOURRAGÈRES DU QUÉBEC.

[En ligne]. [www.mapaq.gouv.qc.ca/Fr/md/filieres/plante/Pages/Accueil.aspx].

TABLE FILIÈRE DU SECTEUR DES GRAINS DU QUÉBEC.

[En ligne]. [www.mapaq.gouv.qc.ca/fr/md/filieres/grains/Pages/Accueil.aspx].

Fruits et légumes

Pommes

LES PRODUCTEURS DE POMMES DU QUÉBEC.

[En ligne]. [www.producteursdepommesduquebec.ca].

TABLE FILIÈRE DE LA POMME DU QUÉBEC.

[En ligne]. [www.mapaq.gouv.qc.ca/Fr/md/filieres/pomme/Pages/Accueil.aspx].

Légumes

ASSOCIATION DES PRODUCTEURS MARAÎCHERS DU QUÉBEC.

[En ligne]. [www.mangezquebec.com/fr/index.sn].

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

TABLE FILIÈRE DES PRODUCTIONS MARAÎCHÈRES DU QUÉBEC.

[En ligne]. [www.mapaq.gouv.qc.ca/Fr/md/filieres/maraicher].

TABLE FILIÈRE SERRICULTURE MARAÎCHÈRE DU QUÉBEC.

[En ligne]. [www.mapaq.gouv.qc.ca/fr/md/filieres/serricole/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]. [www.spbq.ca].

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

Légumes de transformation

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

TABLE FILIÈRE DES LÉGUMES DE TRANSFORMATION.

[En ligne]. [www.mapaq.gouv.qc.ca/Fr/md/filieres/legume/Pages/Accueil.aspx].

Pommes de terre

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

LES PRODUCTEURS UNIS DE POMMES DE TERRE DU CANADA.

[En ligne]. [www.unitedpotatocanada.com].

Horticulture ornementale

FÉDÉRATION INTERDISCIPLINAIRE DE L'HORTICULTURE ORNEMENTALE DU QUÉBEC.

[En ligne]. [www.fihq.qc.ca].

INSTITUT QUÉBÉCOIS DU DÉVELOPPEMENT DE L'HORTICULTURE ORNEMENTALE.

[En ligne]. [www.iqdho.com/index.php/fr].

TABLE FILIÈRE DE L'HORTICULTURE ORNEMENTALE DU QUÉBEC.

[En ligne]. [www.mapaq.gouv.qc.ca/Fr/md/filieres/horti/Pages/Accueil.aspx].

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].

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

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/Pêche].

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/fr/index.asp].

PORTAIL BIO QUÉBEC. [En ligne]. [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				
Restauration	Jean-José Grand	DPPEE	3875	jean-jose.grand
Indicateurs économiques	Yvon St-Amour	DPPEE	3759	yvon.st-amour
Recettes et dépenses	Yvon Boudreau	DPPEE	3407	yvon.boudreau
Aliments et boissons	Stéphane Lacharité	DPPEE	3284	stephane.lacharite
Commerce international	Laurence Morin-Rivet	DPPEE	3260	laurence.morin-rivet
Commerce de détail				
Consommation	Josée Robitaille	DPPEE	3883	josee.robitaille
Emploi				
Production laitière	David Hébert	DPCI	3208	david.hebert
	Stéphanie Roy	DPCI	3835	stephanie.roy
Production porcine	Réjeanne Asselin	DDSA	3392	rejeanne.asselin
Production bovine				
Acériculture	Damien Chaput	DDSA	3566	damien.chaput
Raisins				
Production caprine	Geneviève Maher	DDSA	3209	genevieve.maher
Production ovine	Louis-Antoine Gagné		3254	louis-antoine.gagne
Chevaux	Joanie Langlois	DDSA	3768	joanie.langlois
Volailles				
Œufs d'incubation	Paule Dallaire	DPCI	3252	paule.dallaire
Œufs de consommation	David Surprenant	DPCI	3411	david.surprenant
Apiculture	Jocelyn Marceau	DRCN	418 643-0033, poste 1716	jocelyn.marceau
Animaux à fourrure	Sarah-Claude Vanlandeghem	DDSA	3066	sarah-claude.vanlandeghem
Céréales et oléagineux				
Plantes fourragères	Sall Djiby Bocar	DDSA	3327	djiby.sall
Pommes de terre	Marie-Hélène Déziel	DDSA	3261	marie-helene.deziel
Légumes frais				
Légumes de transformation	Pierre Mongrain	DDSA	3477	pierre.mongrain
	Pierre Mongrain	DDSA	3477	pierre.mongrain
Pommes	Isabelle Demers	DDSA	3790	isabelle.demers
Fraises et framboises	Marie-Claude Rioux	DDSA	3596	marie-claude.rioux
Bleuets et canneberges				
Horticulture ornementale	Julie Ouellet	DDSA	3328	julie.ouellet
Légumes de serre				
Pêches	Andy Cerqueira	DAPPA	3318	andy.cerqueira
Aquaculture				

DPPEE : Direction de la planification, des politiques et des études économiques.

DDSA : Direction du développement des secteurs agroalimentaires.

DPCI : Direction des politiques commerciales et intergouvernementales.

DRCN : Direction régionale de la Capitale-Nationale.

DAPPA : Direction des analyses et des politiques des pêches et de l'aquaculture.

Institut de la statistique du Québec

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

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

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

