
Volume 9 / Région 15

Décembre 2014

RÉGION ADMINISTRATIVE DES LAURENTIDES
Survol et prévisions économiques

2

Études régionales, décembre 2014	 Volume 9 / Région 15	 www.desjardins.com/economie

2011 2012 2013 2014p 2015p

Produit intérieur brut nominal (M$) 17 278 17 911 18 216 18 762 19 438
 Var. ann. en % 2,4 3,7 1,7 3,0 3,6
Produit intérieur brut nominal par habitant ($) 30 490 31 217 31 354 31 904 32 658
 Var. ann. en % 0,9 2,4 0,4 1,8 2,4
Revenu personnel disponible par habitant ($) 26 921 27 527 27 968 28 527 29 240
 Var. ann. en % 2,8 2,3 1,6 2,0 2,5
Emploi (000) 287 300 303 294 296
 Var. ann. en % 1,6 4,3 1,2 (3,0) 0,5
Taux de chômage (en %) 8,1 6,8 7,3 7,5 7,4
Mises en chantier (nombre) 3 565 3 523 3 569 3 587 3 765
Vente de maisons existantes (nombre) 7 823 8 089 7 645 7 561 7 750
Prix de vente moyen ($) 233 963 239 285 242 544 241 331 244 951
 Var. ann. en % 3,7 2,3 1,4 (0,5) 1,5
Taux d'inoccupation (en %) 2,5 2,7 2,6 2,7 3,0
Investissements totaux (M$) 4 010 4 059 4 264 4 387 nd
 Var. ann. en % (10,3) 1,2 5,0 2,9 nd
Rémunération hebdomadaire moyenne ($) 762,91 782,80 805,38 nd nd
 Var. ann. en % 4,2 2,6 2,9 nd nd
Population totale (nombre) 566 683 573 775 580 966 588 072 595 190
 Var. ann. en % 1,5 1,3 1,3 1,2 1,2
Taux d'occupation hôtelier (en %) 38,7 39,8 41,9 nd nd

2011 2012 2013 2014p 2015p

Produit intérieur brut nominal (M$) 322 983 333 782 339 513 349 359 361 586
 Var. ann. en % 4,5 3,3 1,7 2,9 3,5
Produit intérieur brut nominal par habitant ($) 40 334 41 289 41 631 42 529 43 610
 Var. ann. en % 3,5 2,4 0,8 2,2 2,5
Revenu personnel disponible par habitant ($) 25 783 26 347 26 749 27 261 27 909
 Var. ann. en % 3,5 2,2 1,5 1,9 2,4
Emploi (000) 3 954 3 984 4 032 4 032 4 062
 Var. ann. en % 1,0 0,8 1,2 0,0 0,7
Taux de chômage (en %) 7,8 7,8 7,6 7,8 7,7
Mises en chantier (nombre) 48 387 47 367 37 758 39 004 40 993
Vente de maisons existantes (nombre) 77 167 77 381 71 265 69 500 71 000
Prix de vente moyen pondéré ($) * 254 204 264 110 267 669 270 478 274 475
 Var. ann. en % 4,9 3,9 1,3 1,0 1,5
Taux d'inoccupation (en %) 2,6 3,0 3,1 2,9 3,2
Investissements totaux (M$) 64 451 69 147 67 207 68 548 nd
 Var. ann. en % 2,1 7,3 (2,8) 2,0 nd
Rémunération hebdomadaire moyenne ($) 759,99 786,50 796,32 nd nd
 Var. ann. en % 2,0 3,5 1,2 nd nd
Population totale (nombre) 8 007 656 8 084 754 8 153 971 8 214 672 8 291 320
 Var. ann. en % 1,0 1,0 0,9 0,7 0,9
Taux d'occupation hôtelier (en %) 51,3 52,6 53,1 nd nd

nd : non disponible p : prévisions Ombragé bleu : prévisions

Tableau 1
Principaux indicateurs économiques – Laurentides

Sources : Société canadienne d'hypothèques et de logement, Institut de la statistique du Québec, Fédération des chambres immobilières du Québec par le système Centris®,
Tourisme Québec et Desjardins, Études économiques

Sources : Société canadienne d'hypothèques et de logement, Institut de la statistique du Québec, Fédération des chambres immobilières du Québec par le système Centris®,
Tourisme Québec et Desjardins, Études économiques

* : Calculé par la Fédération des chambres immobilières du Québec
nd : non disponible p : prévisions Ombragé bleu : prévisions

Tableau 2
Principaux indicateurs économiques – L'ensemble du Québec

3

Études régionales, décembre 2014	 Volume 9 / Région 15	 www.desjardins.com/economie

SOMMAIRE
L’économie des Laurentides devrait s’accélérer en 2015

économie, pour attirer des résidents et pour répondre à
leurs besoins. À Sainte-Agathe-des-Monts, une nouvelle
stratégie de développement économique a été élaborée et
elle vise, notamment, la création d’un parc d’affaires et
d’une résidence pour personnes âgées autonomes.

•	 À Saint-Jérôme, la ville aimerait adopter une stratégie
de développement économique basée sur la présence
d’investissements privés et diversifiés, surtout dans les
secteurs industriels et commerciaux. La ville espère
ainsi consolider les activités économiques sur le terri-
toire, mais également favoriser l’émergence de nouveaux
créneaux.

•	 Dans l’ensemble, les Laurentides devraient conserver
une bonne vigueur en 2014 et l’économie devrait s’accé-
lérer en 2015 : le marché touristique reprend du mieux,
l’accroissement démographique reste vigoureux et les
investissements demeurent à des niveaux historiquement
élevés.

1

2

3

4

5

6

1

2

3

4

5

6

2011 2012 2013 2014 2015

Laurentides RMR de Montréal L'ensemble du Québec

Graphique 1 – D’ici 2015, la croissance économique
des Laurentides devrait être plus vigoureuse que celle du Québec

Var. ann. en % Var. ann. en %

Part dans le Québec en 2013 :
Laurentides : 5 %

RMR de Montréal : 54 %

Sources : Institut de la statistique du Québec et Desjardins, Études économiques

Croissance du PIB nominal

Prévisions de Desjardins

2014p 2015p 2014p 2015p
Laurentides 18,8 19,4 3,0 3,6
L'ens. du Québec 349,4 361,6 2,9 3,5

2014p 2015p 2014p 2015p
Laurentides 7,5 7,4 0,2 (0,1)
L'ens. du Québec 7,8 7,7 0,2 (0,1)

2014p 2015p 2014p 2015p
Laurentides 3 587 3 765 0,5 5,0
L'ens. du Québec 39 004 40 993 3,3 5,1

2014p 2015p 2014p 2015p
Laurentides 7 561 7 750 (1,1) 2,5
L'ens. du Québec 69 500 71 000 (2,5) 2,2

2014p 2015p 2014p 2015p
Laurentides 241 331 244 951 (0,5) 1,5
L'ens. du Québec 270 478 274 475 1,0 1,5

2013 2014p 2013 2014p
Laurentides 4 264 4 387 5,0 2,9
L'ens. du Québec 67 207 68 548 (2,8) 2,0

2011 2016p
Laurentides 566 683 602 310
L'ens. du Québec 8 007 656 8 357 630

Tableau 3
Prévisions

Croissance (%)

Croissance (%)

Croissance 1

Croissance (%)PIB (G$)

Taux de chômage (%)

Croissance (%)

Croissance (%)

MEC 2 (nombre)

Revente (nombre)

Prix de vente moyen ($)

Investissements (M$)

1 : point de pourcentage 2 : Mises en chantier p : prévisions
L'ens. du Québec : L'ensemble du Québec Sources : Institut de la statistique du
Québec et Desjardins, Études économiques

Croissance (%)

2016p/2011
6,3
4,4

Population (nombre)

•	 La croissance économique des Laurentides, à l’instar du
Québec, s’améliore cette année et elle devrait même affi-
cher davantage de tonus en 2015. De plus, l’augmentation
attendue du PIB nominal laurentien devrait s’inscrire à
un niveau légèrement supérieur à celui de la moyenne
québécoise au cours de cette période (graphique 1 et
tableau 3).

•	 Depuis le début de 2014, l’économie de la région est
notamment supportée par la hausse marquée de sa popu-
lation et par la solidité de ses investissements. Cette
dynamique devrait se poursuivre en 2015. Par contre, en
ce qui a trait au marché du travail, il faudra attendre l’an
prochain pour observer un redressement, car la région a
accusé des pertes d’emplois depuis janvier 2014.

•	 Parallèlement, la conjoncture s’améliore quelque peu
au niveau mondial et aux États-Unis depuis le début de
2014. Pour 2015, nos prévisions tablent sur un raffer-
missement des perspectives économiques, surtout chez
nos voisins du Sud. De plus, le dollar canadien devrait
demeurer sous la parité toute l’année, ce qui continuera
de favoriser les exportations (tableau 12 à la page 11).

•	 En plus de cette amélioration du contexte économique
international, la région laurentinoise bénéficiera éga-
lement de la bonne tenue de l’économie de la grande
région montréalaise, laquelle conservera du dynamisme
en raison notamment de la poursuite de grands chantiers
d’envergure. Ce climat devrait contribuer à supporter les
investissements et l’emploi à Montréal ainsi que dans les
régions avoisinantes.

•	 Par ailleurs, des municipalités de la région s’affai-
rent à mettre en place des initiatives pour stimuler leur

4

Études régionales, décembre 2014	 Volume 9 / Région 15	 www.desjardins.com/economie

LES LAURENTIDES
DANS LE PALMARÈS DES RÉGIONS

•	 Le contexte économique s’est détérioré en 2013. En effet,
le PIB nominal des Laurentides a enregistré une crois-
sance plus faible qu’en 2012, mais qui a été similaire à
celle du Québec (graphique 2). Les investissements ont
progressé de 5,0 %, alors qu’ils se sont repliés de 2,8 %
dans la province. Le taux de chômage a crû de 0,5 point
de pourcentage pour atteindre 7,3 % en 2013 puisque la
hausse de la population active (+5 600 personnes) a été
plus forte que celle de l’emploi (+3 600 personnes).

•	 L’indice de développement économique n’a que légè-
rement augmenté dans les Laurentides de 2008 à 2013,
selon le ministère de l’Économie, de l’Innovation et des
Exportations (graphique 3). La faiblesse de la variable
scolarité explique sans doute cette progression modeste,

car la démographie, l’emploi et les revenus ont tous affi-
ché des performances supérieures à la moyenne québé-
coise en 2013.

•	 Pour 2014 et pour 2015, l’économie de la région devrait
croître à un rythme légèrement supérieur à celui du
Québec. La hausse de la population, l’une des plus
importantes dans la province, stimulera la demande dans
le secteur des services, ce qui favorisera son expansion.
Le secteur manufacturier devrait se raffermir davantage,
surtout l’an prochain, et ce, en lien avec la croissance
plus solide de l’économie américaine. La faiblesse du
huard, lequel devrait évoluer sous la parité encore un bon
moment selon nos prévisions, facilitera les exportations.

80 85 90 95 100 105 110

Saguenay–Lac-Saint-Jean (02)

Mauricie (04)

Estrie (05)

Chaudière-Appalaches (12)

Lanaudière (14)

Laurentides (15)

Montérégie (16)

Centre-du-Québec (17) 2013

2008

Indice de développement économique
des régions manufacturières*

L’ensemble du Québec=100

Graphique 3 – L’indice de développement économique
des Laurentides a quelque peu progressé entre 2008 et 2013

* : Découpage selon le ministère de l’Économie, de l’Innovation et des Exportations
Sources : Ministère de l’Économie, de l’Innovation et des Exportations et Desjardins, Études économiques

Graphique 2 – En 2013, les Laurentides ont affiché un taux de
chômage légèrement inférieur à celui de la moyenne québécoise

0 1 2 3 4 5

L'ensemble du Québec
 Bas-Saint-Laurent (01)

 Saguenay–Lac-Saint-Jean (02)
 Capitale-Nationale (03)

 Mauricie (04)
 Estrie (05)

 Montréal (06)
 Outaouais (07)

 Abitibi-Témiscamingue (08)
 Côte-Nord (09) et Nord-du-Québec (10)

 Gaspésie–Îles-de-la-Madeleine (11)
 Chaudière-Appalaches (12)

 Laval (13)
 Lanaudière (14)

 Laurentides (15)
 Montérégie (16)

 Centre-du-Québec (17)

En %

Sources : Institut de la statistique du Québec et Desjardins, Études économiques

Croissance du PIB
nominal - 2013

0 4 8 12 16

Taux de chômage - 2013

PIB nominal Population Emploi* Invest. PIB nominal Population Emploi* Invest.
2012-2013 2012-2013 2012-2013 2012-2013 2014-2015 2014-2015 2014-2015 2014

 Bas-Saint-Laurent (01) O O O O O O O O
 Saguenay–Lac-Saint-Jean (02) O O O O O O O O
 Capitale-Nationale (03) O O O O O O O O
 Mauricie (04) O O O O O O O O
 Estrie (05) O O O O O O O O
 Montréal (06) O O O O O O O O
 Outaouais (07) O O O O O O O O
 Abitibi-Témiscamingue (08) O O O O O O O O
 Côte-Nord (09) O O O O O O O O
 Nord-du-Québec (10) O O O O O O O O
 Gaspésie–Îles-de-la-Madeleine (11) O O O O O O O O
 Chaudière-Appalaches (12) O O O O O O O O
 Laval (13) O O O O O O O O
 Lanaudière (14) O O O O O O O O
 Laurentides (15) O O O O O O O O
 Montérégie (16) O O O O O O O O
 Centre-du-Québec (17) O O O O O O O O

Invest. : Investissements * : Les régions de la Côte-Nord et du Nord-du-Québec sont considérées comme une seule région
Source : Desjardins, Études économiques, novembre 2014

Tableau 4 - Comparaisons interrégionales (var. en %) :
Qui s'en sort mieux? Qui s'en sort moins bien?

Légende Parmi les 6 premiers 7e au 12e rang 13e rang et plus

5

Études régionales, décembre 2014	 Volume 9 / Région 15	 www.desjardins.com/economie

Graphique 7 – D’ici 2036, le nombre de ménages restera
en progression dans les Laurentides, mais la cadence ralentira

Sources : Institut de la statistique du Québec et Desjardins, Études économiques

50

100

150

200

250

300

350

50

100

150

200

250

300

350

1986 1991 1996 2001 2006 2011 2016 2021 2026 2031 2036

En milliers En milliers
Nombre de ménages

Laurentides

Prévisions de l’Institut de la statistique
du Québec selon le scénario
de référence réalisé en 2014

Courbe de tendance

DÉMOGRAPHIE

•	 Selon les nouvelles perspectives de croissance démo-
graphique de l’Institut de la statistique du Québec, la
population dans les Laurentides augmentera à un rythme
légèrement supérieur à celui anticipé lors du précédent
scénario réalisé en 2009 (graphique 4). En parallèle, l’ac-
croissement démographique attendu entre 2011 et 2036
demeurera non seulement largement supérieur à celui qui
sera observé au Québec, respectivement de 28 % et de
17 %, mais, également, le deuxième en importance après
la région de Lanaudière (+31 %).

•	 D’ici 2036, c’est la migration qui sera le principal facteur
de la hausse démographique dans la région (graphique
5). Cela sera surtout attribuable à la migration interrégio-
nale, dont le solde annuel moyen atteindra environ 4 800
personnes, contre 525 du côté international. Le solde
interprovincial restera négatif au cours de cette période.
Sur le plan de l’accroissement naturel, le nombre de
naissances devrait demeurer supérieur à celui des décès
jusqu’en 2032. À l’horizon de 2036, la population attein-
dra 723 587 personnes, soit 8 % du Québec.

(1 000)

0

1 000

2 000

3 000

4 000

5 000

6 000

7 000

8 000

(1 000)

0

1 000

2 000

3 000

4 000

5 000

6 000

7 000

8 000

2001 2005 2009 2013 2017 2021 2025 2029 2033

En nombre

Accroissement naturel Migration

Graphique 5 – Jusqu’en 2036, la migration sera le principal facteur
d’accroissement démographique dans la région

En nombre

Sources : Institut de la statistique du Québec et Desjardins, Études économiques

Facteurs d’accroissement de la population
Laurentides

Prévisions de l’Institut de la statistique
du Québec selon le scénario de référence

réalisé en 2014

#REF! #REF! #REF! #REF! #REF! #REF! #REF! #REF! #REF!

Laurentides RMR Québec Laurentides Québec Laurentides Québec Laurentides Québec
2006 (nb) 518 664 3 684 084 7 631 873 207 853 3 189 340 2 359 27 528 5 617 25 918
2006/2001 (var. en %) 9,7 4,3 3,2 15,1 7,1
2011 (nb) 566 683 3 885 709 8 007 656 233 350 3 408 424 2 061 28 453 5 223 46 954
2011/2006 (var. en %) 9,3 5,5 4,9 12,3 6,9
2016p (nb) 602 310 4 106 590 8 357 630 254 689 3 609 298 1 957 26 757 5 178 38 829
2016p/2011 (var. en %) 6,3 5,7 4,4 9,1 5,9
p : prévisions selon le scénario de l'Institut de la statistique du Québec réalisé en 2014 nb : nombre var. en % : variation en pourcentage
RMR : RMR de Montréal Québec : L'ensemble du Québec
Sources : Institut de la statistique du Québec et Desjardins, Études économiques

Indicateurs démographiques
Tableau 5

Population totale Ménages
Accroissement

naturel Migration nette

440 000

480 000

520 000

560 000

600 000

640 000

680 000

720 000

760 000

440 000

480 000

520 000

560 000

600 000

640 000

680 000

720 000

760 000

2001 2004 2007 2010 2013 2016 2019 2022 2025 2028 2031 2034

En nombre

Scénario de référence 2009 Scénario de référence 2014
Croissance observée

Graphique 4 – Les nouvelles perspectives démographiques
ont été partiellement rehaussées dans la région

En nombre

Sources : Institut de la statistique du Québec et Desjardins, Études économiques

Accroissement démographique
Laurentides

Prévisions de l’Institut
de la statistique du Québec

95

100

105

110

115

120

125

130

135

95

100

105

110

115

120

125

130

135

2006 2007 2008 2009 2010 2011 2012 2013

 2006=100 2006=100

L'ensemble du Québec Antoine-Labelle Argenteuil
Deux-Montagnes La Rivière-du-Nord Les Laurentides
Les Pays-d'en-Haut Mirabel* Thérèse-De Blainville

Graphique 6 – Plusieurs MRC et TE* ont affiché une croissance
démographique supérieure à celle du Québec de 2006 à 2013

Évolution de la population

* TE : territoire équivalent à une MRC
Sources : Institut de la statistique du Québec et Desjardins, Études économiques

6

Études régionales, décembre 2014	 Volume 9 / Région 15	 www.desjardins.com/economie

MARCHÉ DU TRAVAIL
ET ÉLÉMENTS SECTORIELS
PROSPECTIFS

Graphique 8 – Le marché du travail de la région
devrait se redresser l’an prochain

90

95

100

105

110

115

120

125

130

135

140

90

95

100

105

110

115

120

125

130

135

140

2001 2002 2003 2004 2005 2006 2007 2008 2009 2010 2011 2012 2013 2014 2015

Laurentides RMR de Montréal L'ensemble du Québec

2001=100 2001=100

Sources : Institut de la statistique du Québec et Desjardins, Études économiques

Prévisions de Desjardins

Croissance de l’emploi

6

7

8

9

10

6

7

8

9

10

2001 2002 2003 2004 2005 2006 2007 2008 2009 2010 2011 2012 2013 2014 2015

En % En %

Laurentides RMR de Montréal L'ensemble du Québec

Graphique 9 – En 2015, le taux de chômage dans les Laurentides
devrait demeurer inférieur à celui du Québec

Sources : Institut de la statistique du Québec et Desjardins, Études économiques

Prévisions de Desjardins

Taux de chômage

#REF! #REF! #REF! #REF! #REF! #REF! #REF! #REF! #REF! #REF!

Laurentides RMR Québec Laurentides RMR Québec Laurentides Québec Laurentides Québec

2011 287,4 1 952,5 3 953,6 8,1 8,3 7,8 67,6 65,2 62,1 60,1
2012 299,7 1 978,8 3 984,4 6,8 8,5 7,8 68,3 65,1 63,7 60,0
2013 303,3 2 031,7 4 032,2 7,3 8,0 7,6 68,6 65,2 63,6 60,3
2014p 294,2 2 033,7 4 032,0 7,5 8,3 7,8 65,8 64,9 60,9 59,9
2015p 295,7 2 050,0 4 062,0 7,4 8,2 7,7 65,2 64,8 60,4 60,0
p : prévisions de Desjardins RMR : RMR de Montréal Québec : L'ensemble du Québec
Sources : Institut de la statistique du Québec et Desjardins, Études économiques

Tableau 6

Taux d'emploi (%)

Marché du travail
Emploi (000) Taux de chômage (%) Taux d'activité (%)

•	 À la suite de cinq années consécutives de croissance,
l’emploi dans les Laurentides est en diminution depuis le
début de 2014. Le bilan des trois premiers trimestres fait
d’ailleurs état d’une baisse de 3,9 % en regard de la même
période en 2013.

•	 En 2015, toutefois, le marché du travail devrait reprendre
le chemin de la croissance (graphique 8). Le taux de chô-
mage devrait osciller aux alentours de la barre des 7,5 %
au cours de cette période (graphique 9).

•	 Dans le secteur agricole, peu de facteurs militent en
faveur d’un retour à la croissance de l’emploi en 2015.
La quête constante de gains de productivité vient réduire
les besoins de main-d’œuvre, alors que les coûts élevés
d’acquisition et d’exploitation alourdissent les difficultés
liées à la relève. Par contre, la popularité croissante pour
les produits locaux et l’expansion des activités agrotou-
ristiques, notamment, permettent le développement de
nouveaux marchés.

•	 Par ailleurs, l’entreprise Les Aliments Urban Barns
Canada Inc., qui cultive à l’intérieur de la laitue, des
fines herbes et des micropousses, s’est récemment éta-
blie à Mirabel. L’intention de l’entreprise est de prendre
de l’expansion et, pour ce faire, elle entend compléter
quatre nouvelles phases d’agrandissement à ses installa-
tions actuelles au cours des prochaines années (un projet
de 75 M$). La deuxième phase pourrait se concrétiser
sous peu et elle sera axée sur la production de fraises, de
framboises, de bleuets et de mûres.

•	 Au chapitre de la transformation alimentaire, des inves-
tissements de 55 M$ sont prévus à l’usine d’O’Sole Mio
afin de développer une nouvelle gamme de produits.
L’usine, qui sera entièrement automatisée, devrait être en
fonction au printemps 2015. Environ 104 emplois seront
ajoutés et 96 autres seront consolidés1.

•	 De plus, la forte hausse de la population et l’augmenta-
tion des revenus permettra à l’industrie alimentaire de

7

Études régionales, décembre 2014	 Volume 9 / Région 15	 www.desjardins.com/economie

bureaux à Mirabel, dont l’ouverture a eu lieu en juillet
2014. Par contre, il y a toujours de grands chantiers en
cours et prévus, ce qui permettra à l’emploi de demeurer
relativement dynamique dans ce secteur.

•	 L’emploi devrait progresser dans le commerce de détail
de la région en 2014 et en 2015. L’ouverture en octobre
dernier du Premium Outlets® à Mirabel pourrait créer
jusqu’à 800 emplois à temps plein et à temps partiel et
générer des ventes au détail supérieures à 150 M$6. En
parallèle, la population et les revenus demeurent en pro-
gression, ce qui soutiendra la demande dans ce secteur
d’activité.

•	 Dans la santé et les services sociaux, l’augmentation des
naissances et le vieillissement accru de la population
continueront d’exercer une pression à la hausse sur les
besoins de main-d’œuvre. En effet, d’ici 2016, 1 291 nou-
velles places en garderie subventionnée ouvriront leurs
portes dans la région7, ce qui pourrait entraîner la créa-
tion d’environ 140 emplois.

•	 Au chapitre de l’éducation, l’emploi sera aussi en crois-
sance puisque selon les données du ministère de l’Édu-
cation, du Loisir et du Sport du Québec, une augmenta-
tion de la clientèle scolaire est attendue, notamment aux
niveaux primaire et secondaire. Pour répondre à cette
hausse, des écoles seront construites ou agrandies d’ici
2015, notamment à Saint-Joseph-du-Lac et à Mirabel.

1	 Communiqué de presse émis par le Cabinet du Premier ministre le 2 décembre 2014
2	 Communiqué de presse émis par Signature Bois Laurentides le 24 septembre 2014
3	 Comité sectoriel de main-d’oeuvre en aérospatiale, février 2014
4 	 Communiqué de presse émis par Aéroports de Montréal le 19 juin 2013
5	 Communiqué de presse émis par Pratt & Whitney Canada le 17 octobre 2014
6	 Ville de Mirabel, Actualité du 30 octobre 2014
7	 Communiqués de presse émis par le ministère de la Famille le 7 février 2013

Variation
en %

En milliers 2009 2010 2011 2012 2013 2009 2013 2013/2009

Laurentides 274,1 282,9 287,4 299,7 303,3 100,0 100,0 10,7
 Production de biens 60,8 69,1 68,3 74,3 76,6 22,2 25,3 26,0
 Services 213,3 213,8 219,1 225,4 226,8 77,8 74,8 6,3

L'ensemble du Québec 3 848,4 3 915,1 3 953,6 3 984,4 4 032,2 100,0 100,0 4,8
 Production de biens 865,1 848,3 847,2 859,6 861,8 22,5 21,4 (0,4)
 Services 2 983,3 3 066,8 3 106,4 3 124,8 3 170,4 77,5 78,6 6,3
Sources : Institut de la statistique du Québec et Desjardins, Études économiques

en %

Tableau 7
Répartition des emplois par secteur d'activité

Part relative

maintenir une demande croissante, ce qui supportera
l’emploi. Par contre, la mécanisation accrue des tâches
dans les usines limitera les gains.

•	 Au sein de l’industrie forestière, la conjoncture s’amé-
liore avec la reprise du marché de l’habitation aux États-
Unis et le huard qui continue d’évoluer sous la parité.
Dans ce contexte, l’emploi pourrait afficher une légère
progression.

•	 De plus, les acteurs du créneau d’excellence Signature
Bois Laurentides sont actifs afin d’améliorer la survie des
scieries. Ils ont notamment déposé un projet de maillage
visant la récolte de 400 000 m3 de bois supplémentaire
dans la région. Selon l’étude d’impact économique et
financière réalisée, plus de 200 emplois à temps plein
pourraient être générés par ce projet2.

•	 Malgré les suppressions de postes chez Bombardier (-800
dans la RMR de Montréal) et chez Bell Helicopter (-250
à Mirabel), le secteur aéronautique présente des perspec-
tives de croissance favorables. En effet, selon le Comité
sectoriel de main-d’œuvre en aérospatiale au Québec, la
demande de main-d’œuvre est appelée à s’accroître d’ici
les dix prochaines années dans l’industrie, soit d’environ
35 000 travailleurs3.

•	 En ce qui concerne Aerolia, l’entreprise a ouvert au
début de 2014 son usine de fuselages dans le parc indus-
triel de l’Aéroport international de Montréal-Mirabel, ce
qui, à terme, pourrait entraîner la création d’au moins
150 emplois4. De son côté, Pratt & Withney assemblera
à l’usine de Mirabel ses moteurs PW800 pour la fabrica-
tion des avions d’affaires de l’entreprise Gulfstream. À
terme, l’usine emploiera 300 personnes5.

•	 Après avoir enregistré de fortes croissances, le secteur
de la construction ralentira quelque peu la cadence en
2015. Le marché résidentiel tourne au ralenti et les tra-
vaux routiers sont en diminution. De plus, il y a la fin
des travaux liée à la construction de trois immeubles de

8

Études régionales, décembre 2014	 Volume 9 / Région 15	 www.desjardins.com/economie

MARCHÉ DE L’HABITATION

0

200

400

600

800

1 000

1 200

1 400

1 600

1 800

2 000

0

200

400

600

800

1 000

1 200

1 400

1 600

1 800

2 000

Maison
individuelle

Maison
jumelée

Maison en
rangée

Maison en
copropriété

Logement
locatif

Nombre Nombre

2009 2010 2011 2012 2013

Graphique 10 – La construction neuve de logements locatifs
a de nouveau diminué dans la région en 2013

p : prévisions de Desjardins
Sources : Société canadienne d’hypothèques et de logement et Desjardins, Études économiques

Nombre de mises en chantier

Mises en chantier totales

Laurentides :

2014p : 3 587 (+0,5 %)

2015p : 3 765 (+5,0 %)

Ensemble du Québec :

2014p : 39 004 (+3,3 %)

2015p : 40 993 (+5,1 %)

100 000

150 000

200 000

250 000

300 000

350 000

100 000

150 000

200 000

250 000

300 000

350 000

2006 2007 2008 2009 2010 2011 2012 2013 2014 2015

Laurentides RMR de Montréal L'ensemble du Québec

En $ En $

Sources : Fédération des chambres immobilières du Québec et Desjardins, Études économiques

Prix de vente moyen de la revente de maisons existantes

Prévisions de Desjardins

Graphique 13 – La croissance du prix moyen de vente s’estompe

•	 La construction neuve est en légère progression depuis le
début de 2014 dans les Laurentides (+0,9 % de janvier à
septembre en regard de la même période en 2013) de sorte
qu’une modeste hausse de 0,5 % des mises en chantier
est attendue pour l’ensemble de l’année (graphique 10).
Par contre, un raffermissement devrait être observé l’an
prochain. En parallèle, le taux d’inoccupation des loge-
ments locatifs devrait progresser en 2015 et rejoindre le
seuil d’équilibre, établi à 3,0 % par la Société canadienne
d’hypothèques et de logement (tableau 8), une première
depuis au moins 2002.

#REF! #REF! #REF! #REF! #REF! #REF! #REF! #REF! #REF! #REF! #REF! #REF!

Laurentides RMR Québec Laurentides RMR Québec Laurentides RMR Québec Laurentides RMR Québec

2011 7 823 40 353 77 167 233 963 307 453 254 204 3 565 22 719 48 387 2,5 2,5 2,6
2012 8 089 40 086 77 381 239 285 318 166 264 110 3 523 20 591 47 367 2,7 2,8 3,0
2013 7 645 36 493 71 265 242 544 320 443 267 669 3 569 15 632 37 758 2,6 2,8 3,1
2014p 7 561 35 581 69 500 241 331 323 647 270 478 3 587 17 000 39 004 2,7 2,9 2,9
2015p 7 750 36 363 71 000 244 951 330 120 274 475 3 765 17 901 40 993 3,0 3,1 3,2

p : prévisions de Desjardins RMR : RMR de Montréal Québec : L'ensemble du Québec
Sources : Société canadienne d'hypothèques et de logement, Fédération des chambres immobilières du Québec par le système Centris® et Desjardins, Études économiques

Tableau 8
Marché de l'habitation

Taux d'inoccupation en %Nombre de reventes Prix de vente moyen en $ Nombre de mises en chantier

•	 Le marché de la revente de maisons existantes est en
léger repli dans la région cette année, mais il reprendra
un peu de tonus en 2015 (graphique 11). Les données des
trois premiers trimestres abondent d’ailleurs en ce sens
puisqu’une diminution des transactions de 1,1 % a été
enregistrée en regard de la période équivalente de 2013
(-2,0 % au Québec). Par ailleurs, la situation de surplus,
qui ne cesse de s’accentuer dans les Laurentides depuis
quelques trimestres (graphique 12), freinera la hausse du
prix de vente moyen au cours de notre période de prévi-
sions, surtout en 2014 (graphique 13).

Graphique 12 – La situation de surplus s’est accentuée
dans les Laurentides depuis le début de l’année

4

6

8

10

12

14

16

18

4

6

8

10

12

14

16

18

2004 2005 2006 2007 2008 2009 2010 2011 2012 2013 2014*

Laurentides RMR de Montréal L'ensemble du Québec

Ratio vendeurs/acheteur : les inscriptions en vigueur divisées par le nombre de transactions sur le marché de la revente de maisons
existantes * : Moyenne des trois premiers trimestres de 2014
Sources : Fédération des chambres immobilières du Québec par le système Centris® et Desjardins, Études économiques

Marché de la revente de maisons existantes

Ratio vendeurs/acheteur Ratio vendeurs/acheteur

Équilibre

Surplus

Pénurie

0

10

20

30

40

50

60

70

80

90

0

5 000

10 000

15 000

20 000

25 000

30 000

35 000

40 000

45 000

50 000

2006 2007 2008 2009 2010 2011 2012 2013 2014 2015

Laurentides (gauche) RMR de Montréal (gauche) L'ensemble du Québec (droite)

En milliers

Sources : Fédération des chambres immobilières du Québec et Desjardins, Études économiques

Prévisions de Desjardins

Nombre de transactions de la revente de maisons existantes
En nombre

Graphique 11 – Le marché de la revente de maisons existantes
devrait s’accélérer de nouveau en 2015

9

Études régionales, décembre 2014	 Volume 9 / Région 15	 www.desjardins.com/economie

INVESTISSEMENTS

Graphique 16 – En 2014, les investissements seront en hausse
pour une troisième année d’affilée dans la région

0

500

1 000

1 500

2 000

2 500

3 000

3 500

4 000

4 500

5 000

0

500

1 000

1 500

2 000

2 500

3 000

3 500

4 000

4 500

5 000

2001 2002 2003 2004 2005 2006 2007 2008 2009 2010 2011 2012 2013 2014p

En M$

Investissements totaux Investissements privés Investissements publics

p : prévisions de l’Institut de la statistique du Québec
Sources : Institut de la statistique du Québec et Desjardins, Études économiques

Investissements totaux
En M$

Totaux Publics Privés Primaire Secondaire Tertiaire Logement

k$ k$ k$ k$ k$ k$ k$

2010 4 471 438 827 327 3 644 111 29 939 227 032 1 586 791 2 627 676
2011 4 009 952 802 059 3 207 893 30 629 229 436 1 440 601 2 309 285
2012 4 059 459 805 096 3 254 364 31 215 222 807 1 476 434 2 329 004
2013 4 263 985 757 082 3 506 903 32 547 236 090 1 632 309 2 363 038
2014p 4 387 017 847 678 3 539 339 32 580 229 213 1 587 196 2 538 027
p : prévisions de l'Institut de la statistique du Québec 1 : répartition approximative à partir d'une compilation faite par Desjardins, Études économiques
Sources : Institut de la statistique du Québec et Desjardins, Études économiques

Tableau 9
Investissements

SECTEURS1

•	 Les investissements sont demeurés en progression
dans les Laurentides en 2014 (+2,9 % contre + 2,0 %
au Québec), et ce, pour une troisième année consécu-
tive, selon l’Institut de la statistique du Québec. Parmi
les investissements en cours ou projetés, il y a ceux de
la Cité de Mirabel, un développement immobilier, com-
mercial et industriel d’envergure, dont les travaux se sont
amorcés en mai 2014 (40 M$).

•	 De plus, un projet d’agrandissement, totalisant 290 M$,
est en élaboration pour l’ajout de grands magasins et
la construction d’un hôtel au Premium Outlets® de
Mirabel, lequel a d’ailleurs ouvert ses portes en octobre
dernier.

Graphique 15 – Répartition de la valeur des permis de bâtir
selon la catégorie pour l’ensemble du Québec

Sources : Statistique Canada et Desjardins, Études économiques

Sources : Statistique Canada et Desjardins, Études économiques

Résidentiel
7 630 M$

-3 %

Industriel
1 001 M$

+12 %

Commercial
2 374 M$

-13 %

Institutionnel et
gouvernemental

3 156 M$
+139 %

Cumul de janvier à octobre 2014

Croissance cumulative en regard de la même période en 2013

Valeur (M$) Site Propriétaire Type de construction Début Fin

600,0 Blainville Habitations Trigone, Groupe
Platinum et Groupe Mathieu

Développements résidentiels au
Quartier de la gare

2012 2017

200,6 Laurentides Ministère des Transports Travaux routiers 2014 2016

125,0 Saint-Adèle et
Val-Morin

Groupe Via Sauvagia
immobilier

Développement résidentiel la
« Via Sauvagia »

2012 2017

Tableau 10
Liste des investissements importants

nd : non disponible
Sources : Commission de la construction du Québec et Desjardins, Études économiques

Résidentiel
857 M$

-1 %

Industriel
46 M$
-75 %

Commercial
134 M$
-50 %

Institutionnel et
gouvernemental

88 M$
+218 %

Sources : Statistique Canada et Desjardins, Études économiques

Graphique 14 – Répartition de la valeur des permis de bâtir
selon la catégorie dans les Laurentides

Cumul de janvier à octobre 2014

Croissance cumulative en regard de la même période en 2013

10

Études régionales, décembre 2014	 Volume 9 / Région 15	 www.desjardins.com/economie

QUELQUES ÉLÉMENTS À METTRE
EN ÉVIDENCE

•	 Le marché touristique dans les Laurentides (carte 1)
continue à stimuler l’économie régionale. En 2013, les
retombées économiques de l’industrie ont été évaluées à
820 M$ et le nombre d’emplois à 28 000 personnes1. De
plus, le taux d’occupation hôtelier a atteint 41,9 % durant
la même période, un sommet depuis au moins six ans.
Par ailleurs, la région se démarque dans le créneau du
tourisme de villégiature, notamment par son pôle tou-
ristique du Mont-Tremblant. La station a été reconnue
comme le numéro 1 dans l’est de l’Amérique du Nord
en 2014, et ce pour une 17e fois, selon le sondage de Ski
Magazine qui a été réalisé auprès de plus de 41 000

2013 2013/2012 2012 2012/2011 2012 2012/2011
Nombre Variation (%) $ Variation (%) % Écart (pp)2

Antoine-Labelle 35 235 (0,4) 21 314 1,1 63,8 0,1
Argenteuil 32 650 0,6 23 600 1,6 69,2 0,4
Deux-Montagnes 99 891 0,8 26 703 1,7 79,9 0,2
La Rivière-du-Nord 122 436 2,5 24 943 1,5 75,5 0,4
Les Laurentides 45 804 0,6 25 229 0,9 71,8 0,2
Les Pays-d'en-Haut 41 415 0,8 31 297 0,9 70,1 (0,3)
Mirabel* 45 888 4,4 27 816 2,5 83,0 (0,2)
Thérèse-De Blainville 157 647 0,6 31 849 3,9 81,1 0,1

* TE : territoire équivalent de Mirabel 1. Taux d'accroissement annuel moyen 2. Taux des travailleurs : le rapport entre le nombre de particuliers de 25-64 ans ayant des
revenus d'emploi ou d'entreprise comme principale source de revenus et la population de 25-64 ans d'un territoire donné.
Sources : Institut de la statistique du Québec et Desjardins, Études économiques

Tableau 11
Statistiques des MRC et TE* des Laurentides
Population au 1 er juillet 2013 Revenu disponible par habitant Taux des travailleurs 1

lecteurs2. Le centre touristique du Mont-Tremblant a éga-
lement été classé cette année par le National Geographic
comme l’un des 25 meilleurs villages de ski au monde3.

•	 L’Aéroport international de Montréal-Mirabel constitue
aujourd’hui un acteur de premier plan dans le dévelop-
pement économique régional. Une étude réalisée par
la firme E&B Data est d’ailleurs venue attester « que
l’aéroport de Mirabel a réussi sa conversion en un pôle
aéronautique de calibre mondial ». Le site compte actuel-
lement une trentaine d’entreprises et génère des revenus
fiscaux annuels de 200 M$ (impôts, taxes, revenus para-
fiscaux). Les opérations courantes de ces dernières ainsi
que leurs projets d’investissement apportent une contri-
bution annuelle au PIB du Québec de 1,1 G$. L’aéroport
a aussi l’intention de réaliser des projets d’investissement
d’environ 170 M$ au cours des prochaines années (enca-
dré 1).

1	 Communiqué de presse émis par Tourisme Laurentides le 14 mai 2014
2	 « Tremblant se distingue dans le Ski Magazine », TourismExpress le 22 septembre 2014
3	 « Tremblant reconnu parmi les meilleurs villages de ski au monde », TourismExpress le 4

septembre 2014

Carte 1 – Région touristique des Laurentides

Sources : Carrefour Immobilier et Desjardins, Études économiques

Encadré 1 – Impacts économiques de l’aéroport de Mirabel

 45 % des 3 700 employés directs résident dans la région

 86 % de ses 3 700 emplois directs sont aujourd’hui liés au secteur
à forte valeur ajoutée de l’aéronautique, notamment la fabrication et
la réparation d’aéronefs, de moteurs et autres composantes
d’aéronefs.

 Le site de Montréal-Mirabel génère également chaque année
quelque 200 M$ en revenus fiscaux (impôts, taxes, revenus
parafiscaux).

 Les opérations courantes des entreprises de Montréal-Mirabel,
ajoutées à leurs projets d’investissement représentent une
contribution au PIB du Québec de 1,1 G$.

 Projet : investissements de quelque 170 M$ au cours des
prochaines années, incluant 40 M$ pour la réfection de la
piste 06-24

Source : Communiqué de presse émis par l’Aéroport de Montréal, le 16 septembre 2014

11

Études régionales, décembre 2014	 Volume 9 / Région 15	 www.desjardins.com/economie

ENJEUX RÉGIONAUX
ET PERSPECTIVES

•	 La productivité constitue un enjeu important d’afin d’as-
surer une bonne compétitivité des entreprises et de stimu-
ler l’économie. Toutefois, à ce chapitre, la performance
de la région fait piètre figure sur le plan provincial. Selon
l’étude du Centre de la productivité et de la prospérité, la
productivité du travail dans les Laurentides s’est repliée
de 10 % de 2002 à 2012, alors qu’elle a progressé de 8 %
au Québec. La région accuse ainsi un retard par rapport à
la moyenne québécoise quant au niveau de production de
biens et de services atteints par heure travaillée; elle s’est
établie à 40,88 $ dans les Laurentides en 2012, contre
46,56 $ au Québec (graphique 17).

•	 Attirer et retenir la main-d’œuvre constitue un autre
défi de taille. Sur ce point, cependant, les Laurentides
devraient s’en sortir relativement mieux que d’autres
régions. En effet, celle-ci bénéficiera d’un accroissement
démographique vigoureux ce qui devrait contribuer à
maintenir une offre de main-d’œuvre élevée sur le ter-
ritoire. De plus, selon Emploi-Québec, le pourcentage

2013 2014p 2015p

PIB réel (var. ann. en %)
États-Unis 2,2 2,2 3,1

Zone Euro (0,4) 0,8 1,1

Chine 7,7 7,4 7,2

Monde 2,9 3,1 3,6

Canada 2,0 2,3 2,5

Québec 1,0 1,5 1,8

Taux de change (fin d'année)
$ US par $ CAN 0,94 0,87 0,90

Québec : L'ensemble du Québec p : prévisions économiques et financières de
Desjardins, Études économiques, en date de novembre 2014. Mise à jour mensuelle
disponible sur le site de Desjardins, Études économiques Sources : Datastream,
Banque mondiale, Consensus Forecasts et Desjardins, Études économiques

Tableau 12
Indicateurs économiques

prévu des départs à la retraite est appelé à être plus faible
dans les Laurentides qu’au niveau provincial de 2013 à
2017, soit respectivement de 65 % et de 75 % (encadré 2).

•	 En outre, plusieurs entreprises de la région mettent de
l’avant des initiatives afin de recruter du personnel,
notamment par la mise en place de formation sur mesure.
En effet, parmi les difficultés soulevées quant à l’embau-
che de personnel, celle concernant le manque de candi-
dats ayant les compétences professionnelles recherchées
arrive en tête (graphique 18).

39,35
39,57
40,88
41,40
42,25
42,32
43,44
43,94
44,07
44,42
45,62
46,56
46,97
49,42
50,55

55,59
96,88

132,77

0 50 100 150

 Bas-Saint-Laurent (01)
 Lanaudière (14)

 Laurentides (15)
 Estrie (05)

 Chaudière-Appalaches (12)
 Laval (13)

 Outaouais (07)
 Gaspésie–Îles-de-la-Madeleine (11)

 Capitale-Nationale (03)
 Mauricie (04)

 Montérégie (16)
L'ensemble du Québec

 Centre-du-Québec (17)
 Montréal (06)

 Saguenay–Lac-Saint-Jean (02)
 Abitibi-Témiscamingue (08)

 Côte-Nord (09)
Nord-du-Québec (10)

Sources : Centre de la productivité et de la prospérité et Desjardins, Études économiques

En dollars canadiens de 2007 par heure travaillée

Graphique 17 – Productivité du travail au Québec
et dans les 17 régions administratives du Québec (2012)

Encadré 2 – Prévision des besoins de main-d'œuvre
de 2013 à 2017, selon Emploi-Québec

* Ce nombre correspond à une régionalisation, faite par Emploi-Québec, des nouvelles rentières et des nouveaux rentiers prévus
par la Régie des rentes

Source : Emploi-Québec

Région de Montréal Demande
totale

Croissance
prévue de
l'emploi

Remplacement
prévu lié à la

retraite*

Remplacement
prévu lié à la

retraite*
Nb Nb Nb %

Laval 37 200 14 000 23 200 62,4
Laurentides 62 100 21 700 40 400 65,1
RMR de Montréal 330 000 105 100 224 000 67,9
Lanaudière 47 700 14 200 33 500 70,2
Montréal 149 500 44 300 105 200 70,4
Ensemble du Québec 725 400 182 300 543 000 74,9
Montérégie 132 900 32 800 100 100 75,3

* : le répondant avait la possibilité de mentionner plusieurs raisons
Source : Enquête 2012 sur les besoins de main-d’œuvre dans les établissements de la région des Laurentides, Emploi-Québec

Graphique 18 – Les Laurentides :
Des postes difficiles à combler – Raisons*

21%

13%

16%

23%

24%

39%

45%

53%

60%

62%

64% Manque de candidats ayant les compétences
professionnelles recherchées

Manque de candidats ayant le diplôme recherché

Manque de candidats ayant l’expérience professionnelle
recherchée

Manque de candidats ayant les qualités personnelles
recherchées

Localisation géographique de l’établissement

Transport en commun inadéquat

Autres

Conditions de travail (salaire, milieu de travail, horaire)

Fait que l’emploi soit temporaire

Fait que l’emploi soit saisonnier

Fait que l’emploi demande le bilinguisme

12

Études régionales, décembre 2014	 Volume 9 / Région 15	 www.desjardins.com/economie

Mise en garde :
Ce document est fondé sur
des informations publiques

et ne peut en aucune
circonstance être utilisé
ou considéré comme un

engagement du Mouvement
Desjardins. Bien que les
informations dispensées

aient été établies sur la base
d’informations obtenues
de sources considérées

comme fiables, le Mouvement
Desjardins ne garantit en
aucune manière que ces

informations sont exactes
ou complètes. Ce document

est communiqué à titre
d’information uniquement et

ne constitue pas une offre
ou une sollicitation d’achat
ou de vente. Les opinions

ou prévisions figurant dans
ce document sont, sauf

indication contraire, celles des
auteurs et ne représentent

pas les opinions
de toute autre personne

ou la position officielle du
Mouvement Desjardins. Cette

publication est basée sur
l’information disponible en

novembre 2014.

Mouvement des caisses Desjardins

NOTES MÉTHODOLOGIQUES
La région administrative des Laurentides est composée des municipalités régionales de comtés (MRC) d’Antoine-Labelle, d’Argenteuil, de
Deux-Montagnes, de la Rivière-du-Nord, les Laurentides, les Pays-d’en-Haut et de Thérèse-De Blainville et du territoire équivalent (TE) de
Mirabel.
Les données sur la démographie régionale sont estimées par l’Institut de la statistique du Québec (ISQ) à l’aide du recensement de Statistique
Canada. Les prévisions démographiques sont également établies par l’ISQ qui utilise un scénario dont le taux de fécondité est de 1,45 et un
solde migratoire net de 7 000 personnes pour l’ensemble du Québec. Ce scénario a été élaboré en 2009 sur la base du recensement de 2006
de Statistique Canada.
Le rapport de dépendance démographique s’obtient en divisant la somme des 0-19 ans et des 65 ans et plus par les 20-64 ans. Le résultat
est ensuite multiplié par 100.
L’indice de remplacement correspond au rapport des 20-29 ans sur les 55-64 ans multiplié par 100.
L’indice de développement économique mesure le niveau de développement d’une région selon les thèmes suivants : démographie, marché
du travail, revenu et scolarité calculé par le MDEIE.
Les données sur le marché du travail sont sur une base non désaisonnalisée, et ce, autant au plan régional que pour le Québec.
	 Taux d’activité = (Population active / Population de 15 ans et plus) x 100.
	 Taux d’emploi = (Emploi / Population de 15 ans et plus) x 100.
	 Taux de chômage = (Chômeurs / Population active) x 100.
Les mises en chantier sont estimées en effectuant la somme de celles réalisées dans les centres urbains de 10 000 habitants et plus de la région
administrative concernée. De plus, elles sont non désaisonnalisées.
Le nombre de reventes de maisons existantes, le prix moyen et le nombre d’inscriptions sont sur une base non désaisonnalisée. L’information
donne une estimation de l’activité résidentielle puisque ces variables ne couvrent pas toute la région administrative, mais tout de même une
partie importante, soit les grands centres urbains.
L’information sur les investissements est basée sur le Système de classification des industries de l’Amérique du Nord (SCIAN). En outre, les
investissements comprennent uniquement les dépenses en immobilisations.
Les données sur l’industrie touristique sont obtenues en utilisant les statistiques des régions dont le découpage géographique s’apparente, à
quelques exceptions près, à celui des régions administratives.

SOURCES
Institut de la statistique du Québec (ISQ), ministère de l’Économie, de l’Innovation et des Exportations, Société canadienne d’hypothèques
et de logement (SCHL), Commission de la construction du Québec (CCQ), Fédération des chambres immobilières du Québec par le sys-
tème Centris® (FCIQ), Banque mondiale, Consensus Forecasts, Datastream, Statistique Canada, Tourisme Québec, Carrefour Immobilier,
Emploi-Québec, Aéroport de Montréal, Centre de la productivité et de la prospérité et Desjardins, Études économiques.

Vice-présidence Études économiques, Mouvement Desjardins
Tél. : 418 835-2410 ou 1 866 835-8444, poste 2410
Télécopieur : 418 835-3705
Courriel : desjardins.economie@desjardins.com
Internet : www.desjardins.com/economie

François Dupuis
Vice-président et économiste en chef
514 281-2336
francois.dupuis@desjardins.com

Mario Couture
Conseiller stratégique
et économiste principal
418 835-8444, poste 4425
mario.couture@desjardins.com

Joëlle Noreau
Économiste principale
418 835-8444, poste 3764
joelle.noreau@desjardins.com

Chantal Routhier
Économiste
418 835-8444, poste 3683
chantal.routhier@desjardins.com

Edith Laferrière
Commis spécialisée à l’édition et relecture

COLLABORATEURS

AUTRES COLLABORATEURS

