

PRÉVISIONS BUDGÉTAIRES 2008

CAP SUR LE MONDE:
BÂTIR UNE COMMUNAUTÉ COMPÉTITIVE,
ATTRACTIVE, SOLIDAIRE ET RESPONSABLE

Communauté métropolitaine
de Montréal

TABLE DES MATIÈRES

2	Membres du conseil
4	Membres du comité exécutif
5	Organigramme de la Communauté
6	La Communauté en chiffres
8	Mot du président
10	Mot du directeur général
12	Les faits saillants du budget 2008
15	Les principales activités prévues en 2008
23	Prévisions budgétaires 2008
29	Répartition des quotes-parts provisoires pour l'exercice 2008
41	Bilan économique métropolitain de 2007

MEMBRES DU CONSEIL

Président

M. Gérald Tremblay
Maire de la Ville de Montréal

Vice-président

M. Gilles Vaillancourt
Maire de la Ville de Laval

Agglomération de Montréal

M. Richard Bélanger
Membre du conseil de la Ville de Montréal
Maire de l'arrondissement de
L'Île-Bizard – Sainte-Geneviève

M. Alan DeSousa
Membre du comité exécutif de la Ville de Montréal
Maire de l'arrondissement de Saint-Laurent

M. Alvaro Farinacci
Membre du conseil de la Ville de Montréal

M. James V. Infantino
Membre du conseil de la Ville de Montréal

M. Benoit Labonté
Membre du conseil de la Ville de Montréal
Maire de l'arrondissement de Ville-Marie

M. André Lavallée
Membre du comité exécutif de la Ville de Montréal
Maire de l'arrondissement de
Rosemont – La Petite-Patrie

M. Bill McMurchie
Maire de la Ville de Pointe-Claire

M. John W. Meaney
Maire de la Ville de Kirkland

M. Michel Prescott
Membre du conseil de la Ville de Montréal

Mme Francine Sénécal
Vice-présidente du comité exécutif
de la Ville de Montréal

Mme Monique Worth
Membre du conseil de la Ville de Montréal
Mairesse de l'arrondissement de
Pierrefonds - Roxboro

M. Frank Zampino
Président du comité exécutif de la Ville de Montréal
Maire de l'arrondissement de Saint-Léonard

Laval

M. Jean-Jacques Beldié
Membre du conseil de la Ville de Laval

M. André Boileau
Vice-président du comité exécutif de la Ville de Laval

Agglomération de Longueuil

M. Claude Gladu
Maire de la Ville de Longueuil

M. Jacques Goyette
Vice-président du comité exécutif de la Ville de Longueuil
Président de l'arrondissement du Vieux-Longueuil

Monsieur Daniel Lucier
Membre du conseil de la Ville de Brossard

Couronne Nord

M. Claude Carignan
Maire de la Ville de Saint-Eustache

Mme Chantal Deschamps
Mairesse de la Ville de Repentigny

M. Paul Larocque
Maire de la Ville de Bois-des-Filion

M. Jean-Marc Robitaille
Maire de la Ville de Terrebonne

Couronne Sud

M. Michel Gilbert
Maire de la Ville de Mont-Saint-Hilaire

M. Jean-Robert Grenier
Maire de la Municipalité de Calixa-Lavallée

M. Michel Kandyba
Maire de la Ville de Pincourt

M. Sergio Pavone
Maire de la Ville de Châteauguay

MEMBRES DU COMITÉ EXÉCUTIF

Président

M. Gérald Tremblay
Maire de la Ville de Montréal

Vice-président

M. Claude Gladu
Maire de la Ville de Longueuil

Membres

M. Michel Gilbert
Maire de la Ville de Mont-Saint-Hilaire

M. Michel Prescott
Membre du conseil de la Ville de Montréal

M. Jean-Marc Robitaille
Maire de la Ville de Terrebonne

M. Gilles Vaillancourt
Maire de la Ville de Laval

M. Frank Zampino
Président du comité exécutif de la Ville de Montréal
Maire de l'arrondissement de Saint-Léonard

ORGANIGRAMME DE LA COMMUNAUTÉ

Municipalités (82)

LA COMMUNAUTÉ EN CHIFFRES

1	COMMUNAUTÉ Depuis le 1 ^{er} janvier 2001
14	MUNICIPALITÉS RÉGIONALES DE COMTÉ dont 4 sont des villes avec compétences de MRC
82	MUNICIPALITÉS LOCALES
1 (SUR 82)	VILLE (Montréal) de plus de 1,6 million d'habitants en 2007
2 (SUR 82)	VILLES (Laval et Longueuil) qui comptent entre 200 000 et 400 000 habitants en 2007
34 (SUR 82)	MUNICIPALITÉS qui comptent entre 15 000 et 100 000 habitants en 2007
45 (SUR 82)	MUNICIPALITÉS qui comptent moins de 15 000 habitants en 2007
5	RÉGIONS ADMINISTRATIVES dont trois partiellement comprises (Laurentides, Lanaudière, Montérégie)
7	CONFÉRENCES RÉGIONALES DES ÉLUS dont quatre partiellement comprises (Laurentides, Lanaudière et deux dans la Montérégie)
4 360 km²	DE SUPERFICIE TOTALE dont 525 km ² de surfaces aquatiques et 2 218 km ² de terres agricoles protégées, soit 58 % du territoire
3,6 MILLIONS	D'HABITANTS EN 2007 soit près de 50 % de la population du Québec
926	HABITANTS AU km² EN 2007
1,39 MILLION	DE LOGEMENTS PRIVÉS EN 2001 dont 49,9 % sont en mode locatif
2,4	PERSONNES PAR MÉNAGE EN 2001
18,7 %	DES HABITANTS SONT DES IMMIGRANTS EN 2001 dont un tiers est arrivé depuis au moins 10 ans
75	LANGUES PARLÉES dont les plus parlées sont le français, majoritairement et l'anglais
20,6 %	DES HABITANTS PARLENT AU MOINS DEUX LANGUES À LA MAISON EN 2001 dont la moitié n'est ni le français ni l'anglais

Sources : Institut de la statistique du Québec, Statistique Canada, ministère des Transports du Québec, Tourisme Montréal, Aéroports de Montréal, Port de Montréal, ministère de l'Éducation du Québec, Conference Board du Canada, Montréal International.

120 COMMUNAUTÉS CULTURELLES

19,4 % DES HABITANTS DE PLUS DE 20 ANS DÉTIENNENT AU MOINS UN BACCALAURÉAT UNIVERSITAIRE

139 MILLIARDS \$CA DE PIB MÉTROPOLITAIN AUX PRIX DU MARCHÉ, soit 38 000 \$CA par habitant en 2006

1,86 MILLION D'EMPLOIS EN 2006 soit 49 % des emplois du Québec

136 400 EMPLOIS DANS LA NOUVELLE ÉCONOMIE dont 88 500 dans les secteurs des technologies de l'information, 29 000 dans le secteur de l'aérospatiale et 18 900 dans le secteur biopharmaceutique en 2005

14 MILLIONS DE VISITEURS en 2005 dans la RMR de Montréal

80 MILLIONS DE CONSOMMATEURS dans un rayon de 1 000 km

1,84 MILLION D'AUTOMOBILES soit 1,23 auto par logement en 2003

7,3 MILLIONS DE DÉPLACEMENTS en 24 heures en 2003, dont 67,6 % en automobile, 16,4 % en transport public, 12,2 % non motorisés et 5,1 % en autres modes

1 AÉROPORT INTERNATIONAL avec un trafic de 11,4 millions de voyageurs en 2006

1 PORT avec un trafic de 25,1 millions de tonnes de marchandises en 2006 dont 45 % par conteneurs

5 UNIVERSITÉS trois francophones et deux anglophones ainsi que sept écoles affiliées et instituts de recherche comptant 170 000 étudiants en 2005

66 CÉGEPS ET COLLÈGES publics et privés

201 CENTRES DE RECHERCHE

60 CONSULATS ET DÉLÉGATIONS ÉTRANGÈRES

MOT DU PRÉSIDENT

Depuis 2001, les élus des 82 municipalités du Grand Montréal ont appris à travailler ensemble pour mieux planifier, coordonner et financer certaines compétences à l'échelle de la région dont l'aménagement, le transport, le développement économique, l'environnement, le logement social et les équipements métropolitains. En 2008, ces élus poursuivront leur travail afin de renforcer la compétitivité et l'attractivité d'une des principales régions métropolitaines d'Amérique du Nord. Notamment, les dossiers du transport collectif et de la gestion des matières résiduelles permettent d'apprécier les avantages pouvant être retirés d'une meilleure coopération métropolitaine.

Rappelons-nous que les municipalités membres de la Communauté et le gouvernement du Québec ont convenu, au printemps 2007, d'une entente historique sur le partage métropolitain du déficit du métro. Cette entente de principe prévoit la mise en place d'un comité de travail sur la gouvernance et le financement du transport collectif métropolitain, dont les travaux se dérouleront tout au long de l'année 2008. J'espère que ces travaux nous permettront de proposer au gouvernement du Québec un mode de gouvernance renforçant l'imputabilité des élus locaux en matière de transport collectif métropolitain, ainsi qu'une simplification et une meilleure équité en matière de financement du transport, dont celui des trains de banlieue.

En ce qui concerne la gestion des matières résiduelles, la Communauté poursuivra, en 2008, ses discussions avec le gouvernement du Québec pour la mise en place d'un programme de financement des équipements et des technologies de valorisation des résidus organiques et de traitement des résidus ultimes. Les municipalités de la Communauté doivent pouvoir compter sur un tel programme pour être en mesure de se doter des infrastructures nécessaires à une gestion durable des matières résiduelles. Ce programme devrait assurer le financement des équipements requis pour la valorisation de 60 % des matières organiques, ainsi que des alternatives technologiques à l'enfouissement à mettre en place pour respecter l'objectif d'autonomie régionale inscrit dans le Plan métropolitain de gestion des matières résiduelles (PMGMR).

Par ailleurs, le budget 2008 de la Communauté maintient la contribution financière des municipalités à son niveau actuel. Ce budget permettra à la Communauté d'exercer pleinement l'ensemble de ses compétences. Je suis particulièrement fier de ce que 82 % du budget métropolitain soit destiné aux interventions de développement en matière de logement social, de développement économique, d'environnement et d'équipements métropolitains. En particulier, la contribution de la Communauté au logement social et aux équipements métropolitains,

laquelle représente 74 % du budget, doit être soulignée, car elle finance des services directs à la population de notre région.

Les 82 municipalités de la Communauté métropolitaine de Montréal sont riches de leur diversité. Chacune offre un milieu de vie unique qui répond aux besoins particuliers de sa population. Les défis métropolitains, dont l'ampleur dépasse nos milieux de vie respectifs, nous concernent tous. En travaillant ensemble pour trouver des solutions novatrices à ces défis, notre région en ressortira plus forte.

Gérald Tremblay

MOT DU DIRECTEUR GÉNÉRAL

Les élus qui siègent aux instances de la Communauté proviennent de toutes les parties d'un territoire de 4 360 kilomètres carrés et travaillent ensemble à une échelle qui pose ses propres défis.

Dans la foulée de l'entente sur le financement du déficit du métro, les questions de la gouvernance et du financement du transport en commun métropolitain feront l'objet de travaux soutenus au sein d'un comité de travail composé de représentants des municipalités de la Communauté et du gouvernement du Québec. Des recommandations à cet égard seront soumises au conseil de la Communauté en décembre 2008.

En 2008, la Communauté amorcera également la réalisation de diverses études afin de favoriser la planification intégrée de l'aménagement et du transport. Ainsi, le couloir du projet de Système léger sur rail (SLR) projeté dans l'axe de l'A-10 et le couloir de la navette entre le centre-ville de Montréal et l'aéroport Montréal-Trudeau feront l'objet d'analyses particulières. Par ailleurs, dans le contexte où des discussions se poursuivent avec le gouvernement du Québec et les MRC sur le partage des compétences en matière d'aménagement du territoire dans la région, la Communauté amorcera une étude sur les coûts d'urbanisation.

La mise en œuvre du Plan de développement économique de la Communauté se poursuivra encore en 2008. Cinq grappes sont maintenant dotées d'un secrétariat et d'autres devraient faire de même au cours de 2008. En matière d'innovation, le nouveau comité opérationnel de l'innovation de Montréal International amorcera ses travaux et financera des projets en fonction du mérite et du montage financier proposé par les promoteurs. Enfin, la démarche d'élaboration d'une image de marque métropolitaine se poursuivra et devrait être complétée en cours d'année.

Par ailleurs, tel que prévu dans ses Orientations en matière de logement social et abordable, la Communauté adoptera son premier plan de développement du logement social et abordable en 2008. Ce plan indiquera notamment les sommes que la Communauté entend consentir aux programmes d'habitations à loyer modique, de supplément au loyer, AccèsLogis et Logement abordable pour la période 2009-2013.

Les actions pour favoriser l'atteinte des objectifs du Plan métropolitain de gestion des matières résiduelles (PMGMR) se poursuivront en 2008. La mise en place du tableau de bord du plan se fera au cours du premier trimestre de l'année. Plusieurs travaux permettront d'appuyer la proposition de la Communauté pour la création d'un programme de financement des

équipements et technologies de valorisation des résidus organiques et des résidus ultimes. Enfin, un règlement sur l'assainissement des eaux usées sera soumis aux instances décisionnelles de la Communauté.

Enfin, au cours de l'année 2008, la Communauté mettra en ligne l'*Observatoire Grand Montréal* qui offrira un ensemble d'indicateurs pour mieux suivre l'évolution et comparer la région métropolitaine, des tableaux de bord pour suivre la mise en œuvre des outils de planification adoptés par la région ainsi que des analyses thématiques, notamment par l'entremise des bulletins *L'économie métropolitaine* et *Perspective Grand Montréal*.

Encore en 2008, l'administration de la Communauté s'emploiera avec ardeur à proposer des analyses qui permettront d'orienter les décisions en matière d'aménagement du territoire, de développement économique, de transport, d'environnement, de logement social et d'équipements à caractère métropolitain.

Massimo Iezzi

LES FAITS SAILLANTS DU BUDGET 2008

Les prévisions budgétaires 2008 s'élèvent à 93 430 605 \$. Il s'agit d'une diminution de 9,8 M\$ comparativement au budget de l'exercice financier 2007.

Une somme de 76,7 M\$ est réservée aux interventions de développement et au service de la dette pour le logement social. Plus de 82 % du budget de la Communauté est donc destiné aux municipalités et aux organismes intervenant en matière d'habitation, de développement économique, d'environnement ainsi qu'aux équipements à caractère métropolitain.

La contribution des municipalités sera de 62,7 M\$ en 2008, soit une contribution identique à celle de 2007.

Les variations du budget, qui seront absorbées par une diminution du remboursement de la dette à long terme et par une affectation du surplus, sont détaillées ci-dessous.

LA VARIATION DE LA CONTRIBUTION DES MUNICIPALITÉS

Les variations entre le budget 2007 et le budget 2008 sont résumées dans le tableau ci-dessous.

Variation de la contribution des municipalités entre le budget 2007 et le budget 2008	Impact sur la contribution des municipalités \$
1. Contribution au logement social	930 000
2. Augmentation des dépenses des activités	1 197 138
3. Diminution du remboursement de la dette à long terme	(1 525 000)
4. Augmentation de l'affectation de surplus	(696 955)
5. Autres variations	94 817
IMPACT TOTAL	0

1. Contribution au logement social

Les remboursements pour l'ensemble des programmes auxquels la Communauté participe totaliseront 43,6 M\$ en 2008, soit 17,4 M\$ pour les programmes d'habitations à loyer modique et de supplément au loyer (HLM-PSL), 1,8 M\$ pour la Corporation d'Habitations Jeanne-Mance (CHJM) et 24,4 M\$ pour les programmes AccèsLogis et Logement abordable Québec.

Ces remboursements seront financés par la quote-part de base (31,8 M\$), par la quote-part supplémentaire prévue lors de l'adoption du budget 2006 (2,6 M\$), par une affectation du fonds du logement social provenant d'une partie de la réserve qui avait été constituée dans le budget 2006 (1 M\$) et par un emprunt de 8,2 M\$.

La portion des remboursements financée par la quote-part 2008 s'établira à 34,4 M\$ pour 2008, soit une augmentation de 0,930 M\$ comparativement à 2007. Cette augmentation provient de la hausse de la contribution aux programmes HLM-PSL pour l'exercice financier 2008.

Dépenses	M\$
Programme d'habitations à loyer modique – Programme de supplément au loyer	17,4
Corporation d'Habitations Jeanne-Mance	1,8
Programmes AccèsLogis et Logement abordable Québec	24,4
TOTAL	43,6
Revenus	M\$
Quote-part de base pour les programmes	31,8
Quote-part supplémentaire pour le programme AccèsLogis (réserve)	2,6
Affectation provenant de la réserve prévue au budget 2006	1,0
Emprunt	8,2
TOTAL	43,6

2. Augmentation des dépenses des activités

Les prévisions budgétaires 2008 proposent une hausse des dépenses des services comparativement au budget 2007, attribuable notamment aux interventions de la Communauté en matière de transport. Les montants projetés sont destinés à assurer la participation de la Communauté aux projets considérés comme prioritaires par la *Coalition métropolitaine pour la relance du transport en commun* incluant la participation aux études pour la desserte de l'aéroport Montréal-Trudeau ainsi que pour la bonification de la banque de données en matière de transport.

Par ailleurs, la Communauté mettra en ligne un tableau de bord sur le suivi de la mise en œuvre du Plan métropolitain de gestion des matières résiduelles (PMGMR) et sur l'évolution d'indicateurs relatifs aux quantités de matières générées, aux taux de récupération et au financement de la gestion des matières résiduelles. De nouveaux outils seront mis à la disposition des municipalités et des MRC.

Quant aux dépenses du poste budgétaire « Promotion, prospection et concertation », la contribution financière de 3,2 M\$ à Montréal International a été reconduite dans le budget 2008 de la Communauté.

3. Diminution du remboursement de la dette à long terme

Le remboursement de capital budgété pour l'exercice financier 2008 de l'ordre de 0,8 M\$ découle du financement d'un montant total de 16 837 000 \$ aux fins des remboursements effectués en 2005-2006 par la Communauté en ce qui concerne la contribution de base versée par les municipalités pour les projets réalisés dans le cadre des programmes AccèsLogis Québec et Logement abordable Québec.

L'écart de 1 525 000 \$ résulte d'une surévaluation budgétaire des besoins de financement au budget 2007, découlant elle-même d'une surévaluation du rythme des remboursements prévus par les municipalités et par la Société d'habitation du Québec (SHQ).

4. Autres variations

Les autres variations totalisent un montant de 94 817 \$ et découlent en grande partie de l'augmentation des coûts de système, indexés au taux de 2 %.

LA VARIATION DES REVENUS

Le tableau ci-dessous présente les variations des sources de revenus de la Communauté.

Sources de financement	2007	2008	Variation
	\$	\$	\$
1. Quote-part des municipalités	62 693 350	62 693 350	0
2. Transferts conditionnels	15 050 000	15 050 000	0
3. Autres revenus	6 708 900	6 457 255	(251 645)
4. Financement à long terme	18 730 000	9 230 000	(9 500 000)
TOTAL	103 182 250	93 430 605	(9 751 645)

Comme nous l'avons mentionné précédemment, la contribution des municipalités pour l'exercice financier 2008 qui s'élève à 62,7 M\$ est identique à celle de 2006 et de 2007. Les quotes-parts sont donc plafonnées pour une deuxième année consécutive.

Les transferts conditionnels attendus pour 2008 demeurent inchangés comparativement à l'année 2007 pour un montant total de 15 M\$.

Les autres revenus diminuent de 0,252 M\$. Cette baisse s'explique par la diminution des revenus provenant de la vente des orthophotographies pour un montant de 0,949 M\$, ce programme se réalisant tous les deux ans, et par une hausse de l'affectation du surplus pour un montant de 0,697 M\$.

Le financement à long terme des activités financières diminue de 9,5 M\$. Selon les dernières estimations, la Communauté devrait financer un montant de 8,2 M\$ par service de dette pour assurer les remboursements aux municipalités participant aux projets AccèsLogis et Logement abordable. À ce montant s'ajoutent les frais de financement temporaires et d'émission des obligations (1 M\$).

LES PRINCIPALES ACTIVITÉS
PRÉVUES EN 2008

Avec ce huitième exercice financier, la Communauté maintient le rythme de ses activités et continuera à travailler de concert avec ses partenaires municipaux et gouvernementaux afin de doter la région métropolitaine des outils de planification, de coordination et de financement nécessaires pour assurer son plein développement économique, social et environnemental.

DÉVELOPPEMENT ÉCONOMIQUE

DÉVELOPPEMENT ÉCONOMIQUE

En matière de développement économique, l'objectif de la Communauté est clair : hisser la région métropolitaine de Montréal dans le peloton de tête des régions nord-américaines les plus compétitives. Afin de relever ce défi, le Plan de développement économique propose une stratégie en quatre points, soit une Communauté métropolitaine de Montréal « apprenante », « compétitive et prospère », « attractive » et « de calibre mondial ». On y présente plusieurs moyens permettant de valoriser pleinement notre main-d'œuvre, d'accélérer la transformation de notre économie selon l'approche des grappes industrielles, d'accroître notre capacité d'innovation et de renforcer la position concurrentielle de la région métropolitaine de Montréal.

C'est ainsi que la Communauté, les gouvernements du Québec et du Canada et le secteur privé investissent au total 6 M\$ par année (1,5 M\$ pour la Communauté) pour financer les activités de secrétariats permanents pour les grappes industrielles et surtout les projets à valeur ajoutée qui permettront de rendre ces grappes plus compétitives. À la fin de 2007, cinq secrétariats de grappes avaient été créés dans les domaines de l'aérospatiale, des sciences de la vie, des technologies de l'information et des communications, du cinéma et de la transformation des métaux. La plupart des quinze grappes originalement identifiées par la Communauté poursuivent actuellement un processus de mobilisation de leurs acteurs industriels et de nouveaux secrétariats de grappes devraient voir le jour en 2008.

La stratégie métropolitaine d'innovation, dont s'est dotée la Communauté en 2007, précise les priorités de développement, assure la mise en réseau des acteurs, identifie les secteurs clés, met en place un processus de suivi et veille au maintien de conditions favorables à l'innovation sur le territoire. Le financement des projets qui seront retenus par le nouveau comité opérationnel de l'innovation de Montréal International dans le cadre de la stratégie d'innovation se fera sur une base ad hoc en fonction du mérite du projet et du montage financier proposé par les promoteurs. Un montant de 0,3 M\$ est prévu au budget 2008.

Les organismes internationaux continuent de profiter de l'expertise de la Communauté en matière de stratégie d'innovation. Le projet CLUNET de la Commission européenne entre dans sa deuxième année sur les trois années prévues. Il vise la mise en réseau de 15 régions européennes et des 64 grappes de haut niveau actuellement soutenues par les partenaires. Le consortium se concentre sur les défis et les opportunités qui façonneront l'avenir des grappes. Avec la participation de la Communauté métropolitaine de Montréal, CLUNET tire profit de l'expérience canadienne en matière de politique des grappes et procure une plateforme unique pour l'internationalisation des grappes européennes.

Enfin, rappelons que la Communauté a reçu du législateur une compétence en matière de promotion internationale pour favoriser l'essor et la diversification de l'économie métropolitaine. À

ce jour, la Communauté s'est surtout préoccupée de l'attraction d'investissements étrangers sur son territoire. L'organisme Montréal International exerce actuellement ce mandat pour le compte de la Communauté. Cependant, la commission du développement économique, des équipements métropolitains et des finances a reçu le mandat du comité exécutif de présenter une stratégie de positionnement international et d'image de marque de la région métropolitaine de Montréal qui inclut les expressions visuelles, un livre de marque ainsi que les premiers outils promotionnels. Le rapport de la commission est attendu au printemps 2008.

AMÉNAGEMENT ET TRANSPORT MÉTROPOLITAIN

La Communauté prévoit 2,1 M\$ aux prévisions budgétaires 2008 pour ses compétences en aménagement et en transport métropolitain.

Pour l'aménagement du territoire, la Communauté doit élaborer, adopter et maintenir en vigueur, sur l'ensemble de son territoire, un schéma métropolitain d'aménagement et de développement, conformément aux dispositions de la loi, et ce, selon les orientations mises de l'avant dans la Vision 2025 *Cap sur le monde : bâtir une Communauté compétitive, attractive, solidaire et responsable*. En février 2005, un Projet de schéma métropolitain d'aménagement et

de développement (PSMAD) a été adopté par le conseil de la Communauté. Ce projet a fait l'objet d'une vaste consultation publique et d'un avis par le gouvernement du Québec conformément à la loi. La commission de l'aménagement a déposé son rapport à la suite d'une consultation publique. La Communauté poursuivra, d'ici décembre 2008, les travaux requis en vue de convenir du schéma métropolitain en tenant compte des orientations privilégiées par l'ensemble des partenaires concernés.

Pour le transport, la Communauté poursuit une approche visant à assurer une intégration des interventions de transport et d'aménagement du territoire. Cette approche s'inscrit dans les orientations de la Vision 2025 afin que les réseaux de transport soutiennent avantagement le développement de la région métropolitaine, notamment par le virage pris en faveur du transport collectif. Ainsi, les activités prévues en 2008 visent à assurer une planification intégrée pour l'ensemble du territoire métropolitain et particulièrement pour les projets considérés comme prioritaires par la Coalition métropolitaine pour la relance du transport en commun, de même qu'à compléter les travaux pour la désignation du réseau artériel métropolitain.

Par ailleurs, la Communauté participera aux travaux du comité de travail sur la gouvernance et le financement du transport collectif métropolitain créé en vertu de l'article 12 de l'entente de principe sur le partage du déficit métropolisable du métro.

LES PRINCIPALES ACTIVITÉS PRÉVUES EN 2008

PLAN MÉTROPOLITAIN DE GESTION DES MATIÈRES RÉSIDUELLES

En 2008, la Communauté poursuivra la réalisation de la mise en œuvre des mesures prévues au Plan métropolitain de gestion des matières résiduelles (PMGMR) avec l'ensemble de ses partenaires. À cet égard, la Communauté mettra en ligne un tableau de bord sur le suivi de la mise en œuvre du PMGMR et sur l'évolution d'indicateurs relatifs aux quantités de matières générées, aux taux de récupération et au financement de la gestion des matières résiduelles. La Communauté organisera également une campagne de sensibilisation régionale qui, jumelée aux efforts de communication et d'information entrepris par les municipalités et les MRC, devrait entraîner des changements de comportement chez les citoyens de la région métropolitaine sur la gestion des matières résiduelles.

ASSAINISSEMENT DES EAUX USÉES

La commission de l'environnement déposera un rapport au comité exécutif à la suite de la consultation publique menée durant l'année 2007 sur le projet de règlement sur le contrôle des déversements d'eaux usées dans les ouvrages d'assainissement et les cours d'eau. La Communauté poursuivra les démarches techniques et administratives nécessaires pour mettre en place un nouveau règlement métropolitain en ce domaine.

ASSAINISSEMENT DE L'ATMOSPHÈRE

Pour l'exercice de sa compétence en matière d'assainissement de l'atmosphère, la Communauté reçoit une subvention annuelle de 1,75 M\$ du ministère du Développement durable, de l'Environnement et des Parcs. Rappelons que la Communauté exerce cette compétence au nom du gouvernement du Québec qui en assume les coûts pour l'ensemble du territoire québécois en dehors de l'agglomération de Montréal.

MISE EN VALEUR DES ESPACES BLEUS ET VERTS

En 2008, le Secrétariat métropolitain de mise en valeur des espaces bleus et verts procédera à la mise en œuvre du troisième plan d'action pour l'accessibilité aux rives et aux plans d'eau du Grand Montréal bleu. Le ministère des Affaires municipales et des Régions, la Communauté et les municipalités participantes assumeront chacun le tiers des coûts des projets. De nouveaux investissements s'élevant à 4,5 M\$ sont ainsi à prévoir, et ce, au bénéfice de tous les citoyens et citoyennes de la région métropolitaine de Montréal. La part de la Communauté s'établit à 1,5 M\$.

Le Secrétariat continuera également de coordonner le programme d'acquisition d'espaces verts à valeur écologique (communément appelé Fonds vert) afin de protéger et de mettre en valeur les bois du territoire métropolitain. Doté d'une enveloppe financière de 3 M\$, ce programme vise à contribuer à l'établissement d'un réseau d'espaces boisés métropolitain.

LOGEMENT SOCIAL

Conformément à sa loi constitutive, la Communauté participe financièrement à quatre programmes de logements sociaux et abordables.

La Communauté assume la part municipale du déficit d'exploitation des 26 392 habitations à loyer modique (HLM) gérées par des offices municipaux d'habitation (OMH) ainsi que des 788 HLM gérées par la Corporation d'Habitations Jeanne-Mance. Il en est de même en ce qui concerne la part du programme de Supplément au loyer (PSL) à la charge des municipalités. Ce dernier permet de soutenir près de 8 500 ménages. Le budget 2008 prévoit une somme de 17,4 M\$ pour le financement des HLM et du PSL et de 1,8 M\$ pour la Corporation d'Habitations Jeanne-Mance.

La Communauté rembourse également aux municipalités de son territoire le montant de la contribution de base que ces dernières versent à un organisme à but non lucratif, à une coopérative d'habitation ou à un OMH qui réalise un projet conformément aux programmes AccèsLogis et Logement abordable Québec de la Société d'habitation du Québec. Le budget 2008 prévoit une somme de 24,4 M\$ pour ces remboursements. Ce montant permettra de rembourser l'équivalent d'environ 1 500 unités.

Le projet de plan de développement du logement social et abordable qui permettra d'établir, dans une démarche de planification faisant une large place à la concertation, les intentions de la Communauté en matière d'investissements à consentir pour les années 2009 à 2013 afin d'assurer la pérennité du parc HLM et la construction de logements abordables, mobilise depuis quelques mois déjà les énergies de la commission du logement social. Des consultations auprès de l'ensemble des municipalités et des OMH de la Communauté au sujet des HLM ont eu lieu en février 2007. Des consultations en ce qui concerne le PSL et les programmes AccèsLogis et Logement abordable Québec auront lieu en janvier 2008. Au cours de l'hiver 2008, la commission déposera au comité exécutif un rapport de consultation ainsi qu'un plan de développement révisé.

ÉQUIPEMENTS À CARACTÈRE MÉTROPOLITAIN

Le budget de la Communauté prévoit une somme de 25,5 M\$ pour assurer le financement du déficit d'exploitation des équipements à caractère métropolitain identifiés à l'annexe V de la Loi sur la Communauté métropolitaine de Montréal (Planétarium, Jardin botanique, Insectarium, Biodôme et Cosmodôme).

Ce montant est financé en partie par le gouvernement du Québec selon l'entente sur un nouveau partenariat fiscal et financier entre le gouvernement du Québec et les municipalités. Cette entente prévoit un montant de 13,3 M\$ par année, jusqu'en 2013, pour l'aide aux équipements à caractère métropolitain désignés sur le territoire de la Communauté. Outre la subvention du gouvernement du Québec, les équipements à caractère métropolitain sont financés par une contribution des municipalités plafonnée à 12,2 M\$.

GÉOMATIQUE

En 2007, la Communauté a coordonné le financement et la réalisation du projet « Orthophotographies 2007 ». Plus d'une centaine de partenaires participent à ce projet dont les municipalités, les MRC, le gouvernement du Québec, les compagnies offrant des services publics, les sociétés de transport en commun et le port de Montréal. Comparativement au projet 2005, le projet 2007 propose deux couvertures distinctes, à des dates différentes, afin de répondre à l'ensemble des besoins des partenaires.

En 2007, la Communauté a également réalisé la cartographie détaillée des risques d'inondation pour les rives du lac des Deux-Montagnes. Ces 79 cartes à l'échelle 1:2 000 ont été réalisées en partenariat avec le ministère du Développement durable, de l'Environnement et des Parcs (MDDEP), les municipalités et les MRC concernées qui pourront les intégrer à leur schéma d'aménagement. En 2008, les travaux se poursuivront conformément aux rapports d'expertises du MDDEP.

Pour l'année 2008, la Communauté prévoit rendre disponibles graduellement certaines fonctionnalités d'accès aux bases de données du système géographique SIGMA pour faciliter la gestion et l'analyse des données topographiques et foncières du territoire.

ÉQUIPEMENTS

GÉOMATIQUE

SITE INTERNET ET PUBLICATIONS

En 2008, le site Internet continuera d'évoluer par l'ajout de nouvelles sections à accès restreint (Extranet) et par la mise en ligne de la version grand public de l'*Observatoire Grand Montréal* qui intégrera une interface simple d'analyse statistique des principaux indicateurs métropolitains ainsi que les tableaux de bord permettant de faire le suivi de la mise en œuvre du Plan de développement économique (PDE) et du Plan métropolitain de gestion des matières résiduelles (PMGMR) de façon visuelle et intuitive.

La Communauté poursuivra la publication du *Perspective Grand Montréal*, un bulletin bimestriel dont l'objectif est de dégager les tendances du développement de la région métropolitaine de Montréal. Il propose des analyses thématiques succinctes, en relation avec les compétences de la Communauté métropolitaine de Montréal soit : l'aménagement, le transport, l'environnement, le développement économique, l'habitation et les équipements, infrastructures et activités à caractère métropolitain. D'autres thèmes, comme la sociodémographie et la fiscalité métropolitaine y seront également abordés.

La Communauté poursuivra également la publication de *L'économie métropolitaine* qui décrit de manière concise l'évolution à court terme des principaux agrégats économiques et les faits saillants du trimestre. Le bulletin offre également des statistiques économiques sur la région métropolitaine de Montréal et de ses cinq secteurs : Montréal, Laval, Longueuil ainsi que les couronnes Nord et Sud.

PRÉVISIONS
BUDGÉTAIRES
2008

PRÉVISIONS BUDGÉTAIRES 2008

Dépenses	Budget 2007 \$ (a)	Budget 2008 \$ (b)	Variation \$ (b-a)
Dépenses des services			
Conseil et comité exécutif	1 102 000	1 197 300	95 300
Direction générale	1 012 375	950 875	(61 500)
Développement économique métropolitain	2 599 500	2 606 750	7 250
Environnement	1 644 862	2 188 000	543 138
Aménagement et transport métropolitain	1 428 900	2 082 900	654 000
Politiques et interventions de développement	994 589	876 314	(118 275)
Secrétariat	549 600	573 600	24 000
Finances	2 615 658	1 832 400	(783 258)
Dépenses générales	2 209 266	2 203 266	(6 000)
Frais de financement	2 217 700	2 206 400	(11 300)
Interventions de développement			
Assainissement de l'air	1 682 800	1 682 800	0
Logement social (HLM-PSL)	18 300 000	19 230 000	930 000
Logement social (AccèsLogis-Logement abordable)	33 900 000	24 400 000	(9 500 000)
Équipements métropolitains	25 500 000	25 500 000	0
Promotion, prospection et concertation	5 000 000	5 000 000	0
Fonds de développement métropolitain	100 000	100 000	0
Total des dépenses de fonctionnement	100 857 250	92 630 605	(8 226 645)
Autres activités financières			
Remboursement de la dette à long terme			
Remboursement de capital	2 325 000	800 000	(1 525 000)
Dépenses totales	103 182 250	93 430 605	(9 751 645)
Revenus	Budget 2007 \$ (a)	Budget 2008 \$ (b)	Variation \$ (b-a)
Quotes-parts des municipalités	62 693 350	62 693 350	0
Transferts conditionnels			
Équipements métropolitains	13 300 000	13 300 000	0
Ministère du Développement durable, de l'Environnement et des Parcs	1 750 000	1 750 000	0
	15 050 000	15 050 000	0
Autres revenus			
Revenus de placement	975 000	975 000	0
Affectation du surplus	3 750 000	4 446 955	696 955
Affectation - Fonds du logement social (réserve 2006)	1 000 000	1 000 000	0
Services rendus (orthophotos et CLUNET)	983 900	35 300	(948 600)
	6 708 900	6 457 255	(251 645)
Total des revenus	84 452 250	84 200 605	(251 645)
Surplus (déficit) avant financement à long terme des activités financières	(18 730 000)	(9 230 000)	9 500 000
Financement à long terme des activités financières	18 730 000	9 230 000	(9 500 000)
Surplus (déficit) de l'exercice	0	0	0

DÉPENSES PAR OBJET POUR L'EXERCICE 2008

QUOTES-PARTS PROVISOIRES POUR L'EXERCICE 2008

SOURCES DE FINANCEMENT POUR L'EXERCICE 2008

RÉPARTITION DES
QUOTES-PARTS PROVISOIRES
POUR L'EXERCICE 2008

LA QUOTE-PART DES MUNICIPALITÉS

Selon le *Règlement sur l'établissement des quotes-parts et leur paiement par les municipalités faisant partie de la Communauté métropolitaine de Montréal* (2001-01) et en vertu de l'article 177 de la *Loi sur la Communauté métropolitaine de Montréal*, les dépenses, à l'exception de celles relatives à un service faisant l'objet d'un tarif particulier ou de celles autrement régies, sont réparties entre les municipalités en proportion de leur potentiel fiscal respectif.

Pour l'exercice budgétaire 2008, la quote-part de la Communauté se divise en **cinq répartitions** :

RÉPARTITION 1

- Répartition des dépenses générales de la Communauté calculée en fonction du potentiel fiscal respectif de chacune des municipalités, comme prévu dans l'article 177 de la *Loi sur la Communauté métropolitaine de Montréal*.

RÉPARTITION 2 (Équipements Montréal) ET RÉPARTITION 3 (Équipement Laval)

- Répartition relative aux équipements métropolitains prévus dans l'article 156 de la *Loi sur la Communauté métropolitaine de Montréal*.
- Selon le règlement de la Communauté (2001-01), la municipalité hôte d'un équipement métropolitain assume 50 % du déficit de cet équipement, déduction faite de toutes les subventions de fonctionnement reçues du gouvernement du Québec par la Communauté.
- Le solde du déficit, financé par la quote-part (répartitions 2 et 3), est réparti entre les autres municipalités de la Communauté en fonction de leur potentiel fiscal respectif, soustraction faite du potentiel fiscal de la municipalité hôte.
- Cette contribution est plafonnée à 12,2 M\$.

RÉPARTITION 4 (Fonds de développement métropolitain)

- Répartition selon le *Règlement sur le programme de partage de la croissance de l'assiette foncière de la Communauté* (2004-24). Elle se divise en deux sections :
 - 50 % des contributions sont établies en fonction de la richesse foncière uniformisée (RFU);
 - 50 % des contributions sont établies en fonction de la croissance de la RFU.

RÉPARTITION 5

- Répartition relative aux cotisations corporatives calculée sur la base de la population des municipalités de la Communauté.

La Communauté établit les quotes-parts des municipalités dans les 15 jours suivant l'adoption du budget. Puisque tous les renseignements permettant d'établir les quotes-parts définitives ne sont pas disponibles lors du dépôt du budget, des quotes-parts provisoires sont calculées à partir des données les plus récentes (2007). Les quotes-parts définitives sont calculées en fonction du potentiel fiscal, de la richesse foncière uniformisée et de la population de 2008, lorsque le ministère des Affaires municipales et des Régions (MAMR) les établit et les transmet à la Communauté.

SOMMAIRE PAR SECTEUR

Secteurs de la CMM	Richesse foncière uniformisée 2007		Assiette de taxation non résidentielle ajustée 2007		Potentiel fiscal 2007		Population 2007 (décret 1193-2006)	
	\$	%	\$	%	\$	%	Nbre	%
Agglomération de Montréal	174 119 155 521	57,06	18 617 076 735	68,48	192 736 232 256	58,00	1 873 813	52,76
Laval	29 806 264 180	9,77	2 095 943 429	7,71	31 902 207 609	9,60	370 368	10,43
Agglomération de Longueuil	31 628 353 952	10,37	2 522 732 657	9,28	34 151 086 609	10,28	388 210	10,93
Courette Nord	36 592 126 237	11,99	2 273 395 956	8,36	38 865 522 193	11,70	492 840	13,88
Courette Sud	32 979 492 665	10,81	1 677 726 186	6,17	34 657 218 851	10,43	426 539	12,01
Total	305 125 392 555	100,00	27 186 874 963	100,00	332 312 267 518	100,00	3 551 770	100,00

Secteurs de la CMM	Répartition 1		Répartition 2		Répartition 3		Répartition 4a		Répartition 4b		Cotisations corporatives	
	\$	%	\$	%	\$	%	\$	%	\$	%	\$	%
Agglomération de Montréal	29 157 804	58,00	4 600 878	39,31	318 222	64,16	28 532	57,06	26 918	53,84	63 309	52,76
Laval	4 826 276	9,60	1 623 526	13,87	0	0,00	4 884	9,77	5 124	10,25	12 513	10,43
Agglomération de Longueuil	5 166 495	10,28	1 737 973	14,85	56 386	11,37	5 183	10,37	5 169	10,34	13 116	10,93
Courette Nord	5 879 711	11,70	1 977 894	16,90	64 170	12,94	5 996	11,99	6 818	13,64	16 651	13,88
Courette Sud	5 243 064	10,43	1 763 730	15,07	57 222	11,54	5 404	10,81	5 971	11,94	14 411	12,01
Total	50 273 350	100,00	11 704 000	100,00	496 000	100,00	50 000	100,00	50 000	100,00	120 000	100,00

Secteurs de la CMM	Quotes-parts provisoires 2008		Quotes-parts définitives 2007		Écart
	\$	%	\$	%	\$
Agglomération de Montréal	34 195 664	54,54	34 201 812	54,55	-6 148
Laval	6 472 323	10,32	6 469 661	10,32	2 662
Agglomération de Longueuil	6 984 321	11,14	6 983 490	11,14	832
Courette Nord	7 951 240	12,68	7 949 766	12,68	1 474
Courette Sud	7 089 802	11,31	7 088 621	11,31	1 181
Total	62 693 350	100,00	62 693 350	100,00	0

QUOTES-PARTS PROVISOIRES POUR L'EXERCICE 2008

Municipalités	Quotes-parts provisoires 2008		Quotes-parts définitives 2007		Écart
	\$	%	\$	%	\$
Agglomération de Montréal	34 195 664	54,54	34 201 812	54,55	-6 148
Baie-D'Urfé	192 704	0,31	192 751	0,31	-47
Beaconsfield	514 079	0,82	514 103	0,82	-25
Côte-Saint-Luc	702 051	1,12	702 042	1,12	9
Dollard-Des Ormeaux	904 064	1,44	903 952	1,44	112
Dorval	914 808	1,46	915 036	1,46	-228
Hampstead	272 536	0,43	272 586	0,43	-49
Kirkland	600 403	0,96	600 452	0,96	-49
L'Île-Dorval	1 367	0,00	1 368	0,00	-1
Montréal	26 486 367	42,25	26 491 474	42,26	-5 107
Montréal-Est	219 450	0,35	219 510	0,35	-60
Montréal-Ouest	137 085	0,22	137 092	0,22	-7
Mont-Royal	883 706	1,41	883 909	1,41	-203
Pointe-Claire	987 498	1,58	987 632	1,58	-134
Sainte-Anne-de-Bellevue	136 869	0,22	136 876	0,22	-7
Senneville	68 857	0,11	68 878	0,11	-21
Westmount	1 173 821	1,87	1 174 152	1,87	-332
Laval	6 472 323	10,32	6 469 661	10,32	2 662
Agglomération de Longueuil	6 984 321	11,14	6 983 490	11,14	832
Boucherville	1 098 525	1,75	1 098 627	1,75	-102
Brossard	1 358 071	2,17	1 357 952	2,17	119
Longueuil	3 342 246	5,33	3 341 370	5,33	876
Saint-Bruno-de-Montarville	658 186	1,05	658 232	1,05	-46
Saint-Lambert	527 294	0,84	527 309	0,84	-15
Couronne Nord	7 951 240	12,68	7 949 766	12,68	1 474
Blainville	836 615	1,33	836 535	1,33	80
Boisbriand	448 115	0,71	448 038	0,71	76
Bois-des-Filion	123 559	0,20	123 531	0,20	29
Charlemagne	67 140	0,11	67 110	0,11	30
Deux-Montagnes	209 169	0,33	209 081	0,33	89
L'Assomption	228 714	0,36	228 643	0,36	71
Lorraine	184 561	0,29	184 543	0,29	18
Mascouche	488 866	0,78	488 739	0,78	126
Mirabel	671 636	1,07	671 594	1,07	42
Oka	82 890	0,13	82 879	0,13	11
Pointe-Calumet	65 695	0,10	65 662	0,10	33
Repentigny	1 168 937	1,86	1 168 680	1,86	258
Rosemère	374 679	0,60	374 703	0,60	-24
Sainte-Anne-des-Plaines	175 930	0,28	175 870	0,28	60
Sainte-Marthe-sur-le-Lac	157 479	0,25	157 441	0,25	39
Sainte-Thérèse	405 906	0,65	405 831	0,65	75
Saint-Eustache	642 191	1,02	642 044	1,02	147
Saint-Joseph-du-Lac	85 083	0,14	85 066	0,14	17
Saint-Sulpice	50 778	0,08	50 766	0,08	12
Terrebonne	1 483 295	2,37	1 483 009	2,37	286

Municipalités	Quotes-parts provisoires 2008		Quotes-parts définitives 2007		Écart
	\$	%	\$	%	\$
Couronne Sud	7 089 802	11,31	7 088 621	11,31	1 181
Beauharnois	152 619	0,24	152 564	0,24	55
Beleuil	310 016	0,49	309 956	0,49	60
Calixa-Lavallée	10 918	0,02	10 918	0,02	0
Candiac	327 744	0,52	327 740	0,52	4
Carignan	137 915	0,22	137 906	0,22	9
Chambly	330 097	0,53	330 017	0,53	81
Châteauguay	579 118	0,92	578 935	0,92	183
Contrecoeur	122 677	0,20	122 675	0,20	2
Delson	124 042	0,20	124 023	0,20	20
Hudson	159 214	0,25	159 232	0,25	-19
L'Île-Cadieux	8 867	0,01	8 870	0,01	-3
L'Île-Perrot	144 955	0,23	144 916	0,23	39
La Prairie	344 088	0,55	344 021	0,55	67
Léry	43 627	0,07	43 622	0,07	5
Les Cèdres	91 786	0,15	91 767	0,15	19
McMasterville	70 915	0,11	70 898	0,11	17
Mercier	142 411	0,23	142 370	0,23	41
Mont-Saint-Hilaire	320 240	0,51	320 222	0,51	18
Notre-Dame-de-l'Île-Perrot	176 751	0,28	176 731	0,28	21
Otterburn Park	116 273	0,19	116 236	0,19	37
Pincourt	170 643	0,27	170 608	0,27	36
Pointe-des-Cascades	13 912	0,02	13 908	0,02	4
Richelieu	75 095	0,12	75 070	0,12	24
Saint-Amable	105 746	0,17	105 710	0,17	36
Saint-Basile-le-Grand	238 169	0,38	238 122	0,38	48
Saint-Constant	348 628	0,56	348 531	0,56	96
Sainte-Catherine	227 990	0,36	227 921	0,36	70
Sainte-Julie	489 694	0,78	489 617	0,78	77
Saint-Isidore	42 224	0,07	42 218	0,07	6
Saint-Jean-Baptiste	52 706	0,08	52 700	0,08	6
Saint-Lazare	336 910	0,54	336 899	0,54	12
Saint-Mathias-sur-Richelieu	73 718	0,12	73 706	0,12	13
Saint-Mathieu	27 524	0,04	27 515	0,04	9
Saint-Mathieu-de-Beleuil	55 540	0,09	55 540	0,09	-1
Saint-Philippe	77 885	0,12	77 871	0,12	14
Terrasse-Vaudreuil	28 106	0,04	28 097	0,04	9
Varenes	403 668	0,64	403 639	0,64	29
Vaudreuil-Dorion	490 974	0,78	490 943	0,78	31
Vaudreuil-sur-le-Lac	30 878	0,05	30 881	0,05	-3
Verchères	85 521	0,14	85 507	0,14	14
Total CMM	62 693 350	100,00	62 693 350	100,00	0

RÉPARTITION DES QUOTES-PARTS PROVISOIRES POUR L'EXERCICE 2008

Municipalités	Répartition 1		Répartition 2		Répartition 3		Répartition 4a		Répartition 4b		Cotisations corporatives	
	\$	%	\$	%	\$	%	\$	%	\$	%	\$	%
Agglomération de Montréal	29 157 804	58,00	4 600 878	39,31	318 222	64,16	28 532	57,06	26 918	53,84	63 309	52,76
Baie-D'Urfé	142 743	0,28	48 018	0,41	1 558	0,31	136	0,27	116	0,23	134	0,11
Beaconsfield	380 480	0,76	127 991	1,09	4 153	0,84	410	0,82	361	0,72	685	0,57
Côte-Saint-Luc	519 502	1,03	174 757	1,49	5 670	1,14	554	1,11	496	0,99	1 073	0,89
Dollard-Des Ormeaux	668 746	1,33	224 961	1,92	7 299	1,47	698	1,40	647	1,29	1 713	1,43
Dorval	677 740	1,35	227 987	1,95	7 397	1,49	580	1,16	486	0,97	618	0,52
Hampstead	201 794	0,40	67 882	0,58	2 202	0,44	219	0,44	195	0,39	245	0,20
Kirkland	444 483	0,88	149 521	1,28	4 851	0,98	442	0,88	373	0,75	733	0,61
L'Île-Dorval	1 013	0,00	341	0,00	11	0,00	1	0,00	1	0,00	0	0,00
Montréal	23 449 577	46,64	2 680 671	22,90	255 924	51,60	22 865	45,73	22 106	44,21	55 225	46,02
Montréal-Est	162 611	0,32	54 701	0,47	1 775	0,36	130	0,26	102	0,20	131	0,11
Montréal-Ouest	101 465	0,20	34 132	0,29	1 107	0,22	108	0,22	91	0,18	180	0,15
Mont-Royal	654 539	1,30	220 182	1,88	7 144	1,44	651	1,30	536	1,07	654	0,55
Pointe-Claire	731 254	1,45	245 989	2,10	7 981	1,61	682	1,36	557	1,11	1 035	0,86
Sainte-Anne-de-Bellevue	101 316	0,20	34 082	0,29	1 106	0,22	101	0,20	82	0,16	182	0,15
Senneville	51 016	0,10	17 161	0,15	557	0,11	51	0,10	37	0,07	35	0,03
Westmount	869 526	1,73	292 503	2,50	9 490	1,91	904	1,81	733	1,47	666	0,55
Laval	4 826 276	9,60	1 623 526	13,87	0	0,00	4 884	9,77	5 124	10,25	12 513	10,43
Agglomération de Longueuil	5 166 495	10,28	1 737 973	14,85	56 386	11,37	5 183	10,37	5 169	10,34	13 116	10,93
Boucherville	813 226	1,62	273 564	2,34	8 875	1,79	779	1,56	780	1,56	1 302	1,08
Brossard	1 004 620	2,00	337 947	2,89	10 964	2,21	1 014	2,03	1 115	2,23	2 411	2,01
Longueuil	2 471 234	4,92	831 306	7,10	26 971	5,44	2 502	5,00	2 396	4,79	7 837	6,53
Saint-Bruno-de-Montarville	487 223	0,97	163 898	1,40	5 317	1,07	476	0,95	442	0,88	830	0,69
Saint-Lambert	390 193	0,78	131 258	1,12	4 259	0,86	413	0,83	437	0,87	736	0,61
Couronne Nord	5 879 711	11,70	1 977 894	16,90	64 170	12,94	5 996	11,99	6 818	13,64	16 651	13,88
Blainville	618 769	1,23	208 150	1,78	6 753	1,36	641	1,28	796	1,59	1 506	1,26
Boisbriand	331 440	0,66	111 494	0,95	3 617	0,73	329	0,66	318	0,64	916	0,76
Bois-des-Filion	91 346	0,18	30 728	0,26	997	0,20	93	0,19	117	0,23	278	0,23
Charlemagne	49 600	0,01	16 685	0,14	541	0,11	52	0,10	65	0,13	197	0,16
Deux-Montagnes	154 557	0,31	51 992	0,44	1 687	0,34	165	0,33	167	0,33	601	0,50
L'Assomption	169 066	0,34	56 873	0,49	1 845	0,37	174	0,35	184	0,37	572	0,48
Lorraine	136 530	0,27	45 928	0,39	1 490	0,30	147	0,29	133	0,27	334	0,28
Mascouche	361 357	0,72	121 558	1,04	3 944	0,80	373	0,75	494	0,99	1 140	0,95
Mirabel	496 931	0,99	167 164	1,43	5 423	1,09	487	0,97	494	0,99	1 137	0,95
Oka	61 308	0,12	20 624	0,18	669	0,13	64	0,13	66	0,13	159	0,13
Pointe-Calumet	48 522	0,01	16 323	0,14	530	0,11	52	0,10	64	0,13	206	0,17
Repentigny	864 303	1,72	290 746	2,48	9 433	1,90	892	1,78	982	1,96	2 582	2,15
Rosemère	277 333	0,55	93 293	0,80	3 027	0,61	274	0,55	271	0,54	481	0,40
Sainte-Anne-des-Plaines	130 057	0,26	43 750	0,37	1 419	0,29	130	0,26	116	0,23	458	0,38
Sainte-Marthe-sur-le-Lac	116 395	0,23	39 155	0,33	1 270	0,26	123	0,25	176	0,35	360	0,30
Sainte-Thérèse	300 175	0,60	100 977	0,86	3 276	0,66	304	0,61	324	0,65	850	0,71
Saint-Eustache	474 872	0,94	159 744	1,36	5 183	1,04	478	0,96	479	0,96	1 437	1,20
Saint-Joseph-du-Lac	62 913	0,13	21 163	0,18	687	0,14	66	0,13	74	0,15	181	0,15
Saint-Sulpice	37 541	0,07	12 628	0,11	410	0,08	39	0,08	45	0,09	115	0,01
Terrebonne	1 096 697	2,18	368 921	3,15	11 969	2,41	1 114	2,23	1 452	2,90	3 141	2,62

Municipalités	Répartition 1		Répartition 2		Répartition 3		Répartition 4a		Répartition 4b		Cotisations corporatives	
	\$	%	\$	%	\$	%	\$	%	\$	%	\$	%
Couronne Sud	5 243 064	10,43	1 763 730	15,07	57 222	11,54	5 404	10,81	5 971	11,94	14 411	12,01
Beauharnois	112 808	0,22	37 948	0,32	1 231	0,25	114	0,23	112	0,22	407	0,34
Beloil	229 257	0,46	77 120	0,66	2 502	0,50	232	0,46	248	0,50	656	0,55
Calixa-Lavallée	8 079	0,02	2 718	0,02	88	0,02	9	0,02	7	0,01	18	0,01
Candiac	242 461	0,48	81 562	0,70	2 646	0,53	252	0,50	320	0,64	502	0,42
Carignan	102 012	0,20	34 316	0,29	1 113	0,22	109	0,22	131	0,26	234	0,19
Chambly	244 055	0,49	82 098	0,70	2 664	0,54	249	0,50	278	0,56	755	0,63
Châteauguay	428 050	0,85	143 993	1,23	4 672	0,94	440	0,88	504	1,01	1 459	1,22
Contrecoeur	90 792	0,18	30 542	0,26	991	0,20	84	0,17	80	0,16	189	0,16
Delson	91 740	0,18	30 861	0,26	1 001	0,20	89	0,18	102	0,20	249	0,21
Hudson	117 869	0,23	39 650	0,34	1 286	0,26	125	0,25	107	0,21	176	0,15
L'Île-Cadieux	6 568	0,01	2 209	0,02	72	0,01	7	0,01	7	0,01	5	0,00
L'Île-Perrot	107 163	0,21	36 049	0,31	1 170	0,24	110	0,22	121	0,24	342	0,29
La Prairie	254 424	0,51	85 586	0,73	2 777	0,56	265	0,53	306	0,61	730	0,61
Léry	32 273	0,06	10 857	0,09	352	0,07	35	0,07	30	0,06	80	0,07
Les Cèdres	67 878	0,14	22 834	0,20	741	0,15	70	0,14	65	0,13	197	0,16
McMasterville	52 413	0,10	17 631	0,15	572	0,12	55	0,11	82	0,16	161	0,13
Mercier	105 281	0,21	35 416	0,30	1 149	0,23	110	0,22	110	0,22	346	0,29
Mont-Saint-Hilaire	236 903	0,47	79 693	0,68	2 586	0,52	247	0,49	278	0,56	535	0,45
Notre-Dame-de-l'Île-Perrot	130 731	0,26	43 977	0,38	1 427	0,29	140	0,28	146	0,29	331	0,28
Otterburn Park	85 939	0,17	28 909	0,25	938	0,19	92	0,18	101	0,20	294	0,24
Pincourt	126 161	0,25	42 440	0,36	1 377	0,28	132	0,26	164	0,33	370	0,31
Pointe-des-Cascades	10 282	0,02	3 459	0,03	112	0,02	11	0,02	14	0,03	34	0,03
Richelieu	55 515	0,11	18 675	0,16	606	0,12	57	0,11	51	0,10	191	0,16
Saint-Amable	78 141	0,16	26 286	0,22	853	0,17	83	0,17	109	0,22	275	0,23
Saint-Basile-le-Grand	176 082	0,35	59 233	0,51	1 922	0,39	186	0,37	237	0,47	510	0,43
Saint-Constant	257 726	0,51	86 697	0,74	2 813	0,57	266	0,53	292	0,58	834	0,69
Sainte-Catherine	168 539	0,34	56 695	0,48	1 839	0,37	173	0,35	177	0,35	567	0,47
Sainte-Julie	362 150	0,72	121 825	1,04	3 952	0,80	375	0,75	412	0,82	980	0,82
Saint-Isidore	31 232	0,06	10 506	0,09	341	0,07	32	0,06	29	0,06	84	0,07
Saint-Jean-Baptiste	38 993	0,08	13 117	0,11	426	0,09	40	0,08	33	0,07	97	0,08
Saint-Lazare	249 241	0,50	83 843	0,72	2 720	0,55	267	0,53	301	0,60	539	0,45
Saint-Mathias-sur-Richelieu	54 513	0,11	18 338	0,16	595	0,12	57	0,11	66	0,13	150	0,13
Saint-Mathieu	20 349	0,04	6 845	0,06	222	0,04	21	0,04	18	0,04	69	0,06
Saint-Mathieu-de-Beloil	41 113	0,08	13 830	0,12	449	0,09	41	0,08	27	0,05	80	0,07
Saint-Philippe	57 589	0,11	19 373	0,17	629	0,13	61	0,12	72	0,14	161	0,13
Terrasse-Vaudreuil	20 776	0,04	6 989	0,06	227	0,05	22	0,04	21	0,04	71	0,06
Varennnes	298 692	0,59	100 478	0,86	3 260	0,66	296	0,59	246	0,49	696	0,58
Vaudreuil-Dorion	363 180	0,72	122 171	1,04	3 964	0,80	362	0,72	466	0,93	831	0,69
Vaudreuil-sur-le-Lac	22 851	0,05	7 687	0,07	249	0,05	24	0,05	32	0,06	36	0,03
Verchères	63 247	0,13	21 276	0,18	690	0,14	67	0,13	70	0,14	172	0,14
Total CMM	50 273 350	100,00	11 704 000	100,00	496 000	100,00	50 000	100,00	50 000	100,00	120 000	100,00

RÉPARTITION DES QUOTES-PARTS PROVISOIRES PAR OBJET POUR L'EXERCICE 2008

Municipalités	Conseil et comité exécutif	Administration de la Communauté					Service de la dette
		Administration générale	Développement économique	Aménagement et transport	Environnement	Politiques et interventions de développement	
		\$	\$	\$	\$	\$	
Agglomération de Montréal	481 743	2 124 788	1 048 845	838 071	880 359	352 592	1 159 971
Baie-D'Urfé	2 358	10 402	5 135	4 103	4 310	1 726	5 679
Beaconsfield	6 286	27 726	13 686	10 936	11 488	4 601	15 137
Côte-Saint-Luc	8 583	37 857	18 687	14 932	15 685	6 282	20 667
Dollard-Des Ormeaux	11 049	48 733	24 056	19 222	20 191	8 087	26 604
Dorval	11 198	49 388	24 379	19 480	20 463	8 196	26 962
Hampstead	3 334	14 705	7 259	5 800	6 093	2 440	8 028
Kirkland	7 344	32 390	15 989	12 776	13 420	5 375	17 683
L'Île-Dorval	17	74	36	29	31	12	40
Montréal	387 432	1 708 818	843 513	674 002	708 011	283 565	932 883
Montréal-Est	2 687	11 850	5 849	4 674	4 910	1 966	6 469
Montréal-Ouest	1 676	7 394	3 650	2 916	3 064	1 227	4 037
Mont-Royal	10 814	47 698	23 545	18 813	19 762	7 915	26 039
Pointe-Claire	12 082	53 288	26 304	21 018	22 079	8 843	29 091
Sainte-Anne-de-Bellevue	1 674	7 383	3 645	2 912	3 059	1 225	4 031
Senneville	843	3 718	1 835	1 466	1 540	617	2 030
Westmount	14 366	63 364	31 278	24 992	26 254	10 515	34 592
Laval	79 739	351 701	173 608	138 720	145 719	58 362	192 001
Agglomération de Longueuil	85 360	376 493	185 846	148 499	155 992	62 476	205 536
Boucherville	13 436	59 261	29 253	23 374	24 554	9 834	32 352
Brossard	16 598	73 209	36 138	28 875	30 332	12 148	39 966
Longueuil	40 830	180 084	88 894	71 030	74 614	29 884	98 312
Saint-Bruno-de-Montarville	8 050	35 505	17 526	14 004	14 711	5 892	19 383
Saint-Lambert	6 447	28 434	14 036	11 215	11 781	4 718	15 523
Couronne Nord	97 144	428 466	211 501	168 998	177 526	71 101	233 910
Blainville	10 223	45 091	22 258	17 785	18 682	7 483	24 616
Boisbriand	5 476	24 153	11 922	9 527	10 007	4 008	13 186
Bois-des-Filion	1 509	6 657	3 286	2 626	2 758	1 105	3 634
Charlemagne	820	3 614	1 784	1 426	1 498	600	1 973
Deux-Montagnes	2 554	11 263	5 560	4 442	4 667	1 869	6 149
L'Assomption	2 793	12 320	6 082	4 859	5 105	2 044	6 726
Lorraine	2 256	9 949	4 911	3 924	4 122	1 651	5 432
Mascouche	5 970	26 333	12 999	10 386	10 910	4 370	14 376
Mirabel	8 210	36 212	17 875	14 283	15 004	6 009	19 769
Oka	1 013	4 468	2 205	1 762	1 851	741	2 439
Pointe-Calumet	802	3 536	1 745	1 395	1 465	587	1 930
Repentigny	14 280	62 984	31 090	24 842	26 096	10 452	34 384
Rosemère	4 582	20 210	9 976	7 971	8 374	3 354	11 033
Sainte-Anne-des-Plaines	2 149	9 478	4 678	3 738	3 927	1 573	5 174
Sainte-Marthe-sur-le-Lac	1 923	8 482	4 187	3 346	3 514	1 408	4 631
Sainte-Thérèse	4 960	21 874	10 798	8 628	9 063	3 630	11 942
Saint-Eustache	7 846	34 605	17 082	13 649	14 338	5 742	18 892
Saint-Joseph-du-Lac	1 039	4 585	2 263	1 808	1 900	761	2 503
Saint-Sulpice	620	2 736	1 350	1 079	1 134	454	1 494
Terrebonne	18 120	79 919	39 450	31 522	33 113	13 262	43 629

Municipalités	Conseil et comité exécutif	Administration de la Communauté					Service de la dette
		Administration générale	Développement économique	Aménagement et transport	Environnement	Politiques et interventions de développement	
		\$	\$	\$	\$	\$	
Couronne Sud	86 626	382 073	188 600	150 699	158 303	63 402	208 582
Beauharnois	1 864	8 221	4 058	3 242	3 406	1 364	4 488
Beloil	3 788	16 706	8 247	6 589	6 922	2 772	9 120
Calixa-Lavallée	134	589	291	232	244	98	321
Candiac	4 006	17 669	8 722	6 969	7 321	2 932	9 646
Carignan	1 685	7 434	3 670	2 932	3 080	1 234	4 058
Chambly	4 032	17 785	8 779	7 015	7 369	2 951	9 709
Châteauguay	7 072	31 193	15 398	12 303	12 924	5 176	17 029
Contrecoeur	1 500	6 616	3 266	2 610	2 741	1 098	3 612
Delson	1 516	6 685	3 300	2 637	2 770	1 109	3 650
Hudson	1 947	8 589	4 240	3 388	3 559	1 425	4 689
L'Île-Cadieux	109	479	236	189	198	79	261
L'Île-Perrot	1 771	7 809	3 855	3 080	3 236	1 296	4 263
La Prairie	4 204	18 540	9 152	7 313	7 682	3 077	10 122
Léry	533	2 352	1 161	928	974	390	1 284
Les Cèdres	1 122	4 946	2 442	1 951	2 049	821	2 700
McMasterville	866	3 819	1 885	1 507	1 583	634	2 085
Mercier	1 739	7 672	3 787	3 026	3 179	1 273	4 188
Mont-Saint-Hilaire	3 914	17 264	8 522	6 809	7 153	2 865	9 425
Notre-Dame-de-l'Île-Perrot	2 160	9 527	4 703	3 758	3 947	1 581	5 201
Otterburn Park	1 420	6 263	3 091	2 470	2 595	1 039	3 419
Pincourt	2 084	9 194	4 538	3 626	3 809	1 526	5 019
Pointe-des-Cascades	170	749	370	296	310	124	409
Richelieu	917	4 046	1 997	1 596	1 676	671	2 209
Saint-Amable	1 291	5 694	2 811	2 246	2 359	945	3 109
Saint-Basile-le-Grand	2 909	12 832	6 334	5 061	5 316	2 129	7 005
Saint-Constant	4 258	18 781	9 271	7 408	7 782	3 117	10 253
Sainte-Catherine	2 785	12 282	6 063	4 844	5 089	2 038	6 705
Sainte-Julie	5 983	26 391	13 027	10 409	10 934	4 379	14 407
Saint-Isidore	516	2 276	1 124	898	943	378	1 243
Saint-Jean-Baptiste	644	2 842	1 403	1 121	1 177	472	1 551
Saint-Lazare	4 118	18 163	8 966	7 164	7 525	3 014	9 915
Saint-Mathias-sur-Richelieu	901	3 973	1 961	1 567	1 646	659	2 169
Saint-Mathieu	336	1 483	732	585	614	246	810
Saint-Mathieu-de-Beloil	679	2 996	1 479	1 182	1 241	497	1 636
Saint-Philippe	952	4 197	2 072	1 655	1 739	696	2 291
Terrasse-Vaudreuil	343	1 514	747	597	627	251	827
Varennes	4 935	21 766	10 744	8 585	9 018	3 612	11 883
Vaudreuil-Dorion	6 000	26 466	13 064	10 439	10 966	4 392	14 448
Vaudreuil-sur-le-Lac	378	1 665	822	657	690	276	909
Verchères	1 045	4 609	2 275	1 818	1 910	765	2 516
Total CMM	830 612	3 663 520	1 808 400	1 444 987	1 517 899	607 932	2 000 000

RÉPARTITION DES QUOTES-PARTS PROVISOIRES PAR OBJET POUR L'EXERCICE 2008

(SUITE)

Municipalités	Interventions de développement						
	Logement social	Équipements Montréal	Équipement Laval	Fonds de développement métropolitain	Montréal International	Fonds de compétitivité et IMM	Cotisations corporatives
	\$	\$	\$	\$	\$	\$	\$
Agglomération de Montréal	19 371 509	4 600 878	318 222	55 451	1 855 953	1 043 974	63 309
Baie-D'Urfé	94 834	48 018	1 558	252	9 086	5 111	134
Beaconsfield	252 779	127 991	4 153	771	24 218	13 623	685
Côte-Saint-Luc	345 140	174 757	5 670	1 050	33 067	18 600	1 073
Dollard-Des Ormeaux	444 293	224 961	7 299	1 345	42 567	23 944	1 713
Dorval	450 269	227 987	7 397	1 066	43 140	24 266	618
Hampstead	134 065	67 882	2 202	413	12 845	7 225	245
Kirkland	295 300	149 521	4 851	815	28 292	15 914	733
L'Île-Dorval	673	341	11	2	65	36	0
Montréal	15 579 146	2 680 671	255 924	44 972	1 492 613	839 595	55 225
Montréal-Est	108 034	54 701	1 775	231	10 351	5 822	131
Montréal-Ouest	67 410	34 132	1 107	199	6 459	3 633	180
Mont-Royal	434 855	220 182	7 144	1 187	41 663	23 435	654
Pointe-Claire	485 822	245 989	7 981	1 239	46 546	26 182	1 035
Sainte-Anne-de-Bellevue	67 311	34 082	1 106	183	6 449	3 628	182
Senneville	33 893	17 161	557	88	3 247	1 827	35
Westmount	577 685	292 503	9 490	1 637	55 347	31 133	666
Laval	3 206 423	1 623 526	0	10 008	307 202	172 801	12 513
Agglomération de Longueuil	3 432 453	1 737 973	56 386	10 352	328 858	184 983	13 116
Boucherville	540 281	273 564	8 875	1 559	51 764	29 117	1 302
Brossard	667 437	337 947	10 964	2 128	63 946	35 970	2 411
Longueuil	1 641 809	831 306	26 971	4 898	157 299	88 481	7 837
Saint-Bruno-de-Montarville	323 695	163 898	5 317	917	31 013	17 445	830
Saint-Lambert	259 231	131 258	4 259	849	24 837	13 971	736
Couronne Nord	3 906 291	1 977 894	64 170	12 815	374 255	210 519	16 651
Blainville	411 090	208 150	6 753	1 438	39 386	22 155	1 506
Boisbriand	220 198	111 494	3 617	647	21 097	11 867	916
Bois-des-Filion	60 688	30 728	997	210	5 814	3 271	278
Charlemagne	32 953	16 685	541	117	3 157	1 776	197
Deux-Montagnes	102 683	51 992	1 687	332	9 838	5 534	601
L'Assomption	112 322	56 873	1 845	359	10 761	6 053	572
Lorraine	90 706	45 928	1 490	280	8 690	4 888	334
Mascouche	240 074	121 558	3 944	867	23 001	12 938	1 140
Mirabel	330 145	167 164	5 423	981	31 631	17 792	1 137
Oka	40 731	20 624	669	130	3 902	2 195	159
Pointe-Calumet	32 237	16 323	530	116	3 089	1 737	206
Repentigny	574 215	290 746	9 433	1 874	55 015	30 946	2 582
Rosemère	184 251	93 293	3 027	545	17 653	9 930	481
Sainte-Anne-des-Plaines	86 406	43 750	1 419	246	8 278	4 657	458
Sainte-Marthe-sur-le-Lac	77 329	39 155	1 270	299	7 409	4 167	360
Sainte-Thérèse	199 427	100 977	3 276	628	19 107	10 748	850
Saint-Eustache	315 490	159 744	5 183	957	30 227	17 002	1 437
Saint-Joseph-du-Lac	41 797	21 163	687	140	4 005	2 253	181
Saint-Sulpice	24 941	12 628	410	84	2 390	1 344	115
Terrebonne	728 610	368 921	11 969	2 566	69 807	39 266	3 141

Municipalités	Interventions de développement						
	Logement social	Équipements Montréal	Équipement Laval	Fonds de développement métropolitain	Montréal International	Fonds de compétitivité et IMM	Cotisations corporatives
	\$	\$	\$	\$	\$	\$	\$
Couronne Sud	3 483 323	1 763 730	57 222	11 375	333 732	187 724	14 411
Beauharnois	74 946	37 948	1 231	226	7 180	4 039	407
Beloeil	152 311	77 120	2 502	480	14 593	8 208	656
Calixa-Lavallée	5 367	2 718	88	16	514	289	18
Candiac	161 083	81 562	2 646	573	15 433	8 681	502
Carignan	67 774	34 316	1 113	240	6 493	3 653	234
Chambly	162 142	82 098	2 664	526	15 535	8 738	755
Châteauguay	284 383	143 993	4 672	944	27 246	15 326	1 459
Contrecoeur	60 319	30 542	991	164	5 779	3 251	189
Delson	60 949	30 861	1 001	191	5 839	3 285	249
Hudson	78 309	39 650	1 286	232	7 503	4 220	176
L'Île-Cadieux	4 363	2 209	72	14	418	235	5
L'Île-Perrot	71 196	36 049	1 170	231	6 821	3 837	342
La Prairie	169 031	85 586	2 777	571	16 195	9 109	730
Léry	21 441	10 857	352	65	2 054	1 156	80
Les Cèdres	45 096	22 834	741	136	4 321	2 430	197
McMasterville	34 821	17 631	572	137	3 336	1 877	161
Mercier	69 945	35 416	1 149	220	6 701	3 770	346
Mont-Saint-Hilaire	157 391	79 693	2 586	525	15 079	8 482	535
Notre-Dame-de-l'Île-Perrot	86 854	43 977	1 427	286	8 321	4 681	331
Otterburn Park	57 095	28 909	938	193	5 470	3 077	294
Pincourt	83 817	42 440	1 377	296	8 030	4 517	370
Pointe-des-Cascades	6 831	3 459	112	25	655	368	34
Richelieu	36 882	18 675	606	108	3 534	1 988	191
Saint-Amable	51 914	26 286	853	191	4 974	2 798	275
Saint-Basile-le-Grand	116 983	59 233	1 922	422	11 208	6 305	510
Saint-Constant	171 225	86 697	2 813	557	16 405	9 228	834
Sainte-Catherine	111 972	56 695	1 839	350	10 728	6 034	567
Sainte-Julie	240 601	121 825	3 952	788	23 052	12 967	980
Saint-Isidore	20 750	10 506	341	62	1 988	1 118	84
Saint-Jean-Baptiste	25 906	13 117	426	73	2 482	1 396	97
Saint-Lazare	165 588	83 843	2 720	567	15 865	8 924	539
Saint-Mathias-sur-Richelieu	36 217	18 338	595	122	3 470	1 952	150
Saint-Mathieu	13 519	6 845	222	39	1 295	729	69
Saint-Mathieu-de-Beloeil	27 314	13 830	449	68	2 617	1 472	80
Saint-Philippe	38 261	19 373	629	133	3 666	2 062	161
Terrasse-Vaudreuil	13 803	6 989	227	43	1 322	744	71
Varennes	198 442	100 478	3 260	541	19 012	10 695	696
Vaudreuil-Dorion	241 285	122 171	3 964	828	23 117	13 003	831
Vaudreuil-sur-le-Lac	15 181	7 687	249	56	1 455	818	36
Verchères	42 019	21 276	690	136	4 026	2 265	172
Total CMM	33 400 000	11 704 000	496 000	100 000	3 200 000	1 800 000	120 000

BILAN ÉCONOMIQUE
MÉTROPOLITAIN DE 2007

L'ÉCONOMIE S'ACCÉLÈRE

Après quatre années de performance modeste, la croissance économique s'est accélérée dans la région métropolitaine de Montréal. L'emploi augmente de 2,5 % en 2007. L'aéronautique ainsi que la plupart des services ont soutenu la croissance tandis qu'une majorité d'industries manufacturières continuaient de s'ajuster à un dollar fort.

Après avoir fait du sur-place depuis 2002, le taux d'emploi et le taux de chômage s'améliorent. Le taux d'emploi augmente de 0,9 point de pourcentage, pour atteindre 62,7 %. Le taux de chômage diminue de 1,3 point de pourcentage, pour baisser à 7,1 %.

La performance relative de la métropole s'améliore. Le taux d'emploi métropolitain se rapproche de la moyenne nord-américaine, 63,1 %. Le taux de chômage, qui dépassait le taux qui prévalait dans le reste du Québec depuis quatre ans, est retombé en dessous. En 2007, le taux de chômage baisse à 7,4 % dans le reste de la province et à 5,7 % dans les autres provinces canadiennes où il se rapproche du niveau de plein emploi.

Plusieurs autres indicateurs confirment l'amélioration de la santé économique de la région métropolitaine de Montréal. Selon le Conference Board du Canada, le PIB réel augmente de 2,1 % en 2007. La construction et les ventes résidentielles sursautent en 2007. Le secteur public accélère ses immobilisations. Les investissements en équipement et machinerie, nécessaires pour améliorer la productivité et faire face à l'appréciation du huard, augmentent pour la quatrième année consécutive. Les surplus de bureaux diminuent légèrement.

Cependant, la plupart des indicateurs reliés à l'industrie manufacturière, hormis l'aéronautique, sont à la baisse. La poussée du huard, qui a atteint la parité avec le dollar américain, forcera les exportateurs montréalais à une nouvelle ronde de restructurations afin de réaliser les gains de productivité qui leur permettront de demeurer concurrentiels sur les marchés étrangers.

De plus, les consommateurs, qui étaient le principal soutien de la croissance, s'essouffent. Les ventes au détail continuent à croître, mais à un rythme modéré. Les salaires augmentent à peine. Pour la deuxième année d'affilée, les faillites augmentent.

1. Les données de 2007 sont des estimations en date du 26 octobre 2007.

INDICATEURS ÉCONOMIQUES ANNUELS DE LA RMR DE MONTRÉAL

	Unité	1997	1998	1999	2000	2001	2002	2003	2004	2005	2006	2007e
Population	000	3 395	3 412	3 438	3 471	3 507	3 547	3 579	3 610	3 637	3 666	3 694
Migration nette	000	-2,0	1,6	12,5	19,1	23,4	27,6	19,6	18,3	13,9	14,7	14,6
Marché du travail	Moyenne											
Population active	000	1 738	1 775	1 799	1 820	1 854	1 928	1 976	1 976	1 997	2 027	2 049
Emploi	000	1 546	1 602	1 642	1 677	1 700	1 763	1 788	1 805	1 824	1 857	1 904
Taux d'emploi	%	56,9	58,6	59,5	60,1	60,1	61,6	61,8	61,6	61,5	61,8	62,7
Taux de chômage	%	11,0	9,7	8,7	7,8	8,3	8,6	9,5	8,7	8,7	8,4	7,1
Assurance-chômage (1)	000	65,5	58,5	54,6	50,6	54,4	58,5	60,4	58,4	53,7	53,2	50,0
Aide sociale (2,e)	000	130,5	116,8	104,7	95,5	90,0	88,5	86,1	83,4	79,1	76,8	77,0
Emploi sectoriel	Moyenne											
Primaire et services publics	000	22	27	23	25	21	24	25	21	22	26	27
Construction	000	51	51	55	57	57	69	70	69	81	79	84
Fabrication	000	285	302	320	310	311	314	289	298	285	268	251
Biens non durables		144	153	161	149	158	149	152	150	145	133	138
Biens durables		141	148	157	161	153	165	137	146	142	135	113
Commerce	000	255	250	265	278	279	294	317	316	318	320	342
Transport et entreposage	000	85	84	85	88	95	83	92	94	83	89	89
Finance, assurances, imm. et location	000	105	97	102	104	103	112	117	123	117	130	133
Serv. professionnels, scient. et techn.	000	108	129	126	127	136	138	138	149	150	160	171
Gestion et soutien à la gestion	000	51	60	55	63	60	73	65	61	74	82	81
Enseignement	000	106	113	118	107	108	120	124	117	132	133	138
Santé et assistance sociale	000	153	150	159	176	182	191	200	210	205	222	211
Information, culture et loisirs	000	84	89	94	90	99	103	98	102	107	102	113
Hébergement et restauration	000	86	94	84	94	93	87	100	93	99	96	106
Autres services	000	75	79	81	78	71	71	76	76	76	72	79
Administration publique	000	81	78	77	81	86	86	79	77	77	79	80
Immobilisations	Total											
RMR de Montréal (3)	M \$					20 348	19 761	18 713 ³	23 915	23 408	23 220	24 550
• Construction						10 640	11 021	11 534 ³	14 571	14 232	13 941	14 820
Machines et équipement						9 708	8 740	7 180 ³	9 345	9 176	9 280	9 730
• Privées						16 623	15 630	14 285 ³	19 087	18 611	18 407	18 913
Publiques						3 725	4 131	4 428	4 828	4 797	4 814	5 638
• Manufacturier et construction						3 121	2 622	2 280 ³	2 265	2 372	2 113	2 372
Services						11 770	10 698	9 150	12 387	12 252	12 518	13 535
Grande région de Montréal (3,4)	M \$	17 606	21 139 ³	21 295 ³	21 650 ³	23 397 ³	24 831 ³	25 310 ³	30 273	29 575	29 922	31 418
Construction	Total											
Logements mis en chantier	Nombre	10 508	10 293	12 366	12 766	13 300	20 554	24 321	28 673	25 317	22 813	26 000
Propriétaires-occupants		6 978	6 712	7 439	7 551	7 868	11 600	11 702	12 177	9 872	9 224	9 800
Copropriété		2 464	2 765	3 219	3 539	3 763	5 687	7 893	10 053	8 758	8 050	8 200
Locatif et autres		1 066	816	1 708	1 676	1 669	3 267	4 726	6 443	6 687	5 539	8 000
Permis de construction	M \$ 1997	2 414	2 729	2 820	2 970	3 799	4 038	4 512	5 046	4 514	4 494	4 830
Résidentiel		1 217	1 288	1 477	1 503	1 700	2 388	2 941	3 514	3 157	2 932	2 890
Commercial		644	819	697	721	1 352	892	934	814	746	913	910
Industriel		286	328	414	450	425	284	212	254	337	267	300
Institutionnel et gouvernemental		268	294	232	297	322	474	425	465	274	381	730
Permis de construction	M \$	2 414	2 782	2 935	3 240	4 218	4 604	5 278	6 233	5 840	6 034	6 730
Résidentiel		1 217	1 311	1 537	1 638	1 892	2 731	3 453	4 357	4 095	3 955	4 050
Commercial		644	834	725	784	1 494	1 009	1 083	991	951	1 209	1 250
Industriel		286	337	433	495	477	328	250	319	446	368	430
Institutionnel et gouvernemental		268	301	241	323	355	537	493	566	347	502	1 000
Immobilier	Total											
Ventes de résidences (SIA/MLS)	Nombre	24 653	25 254	27 935	29 555	33 984	36 295	35 323	36 022	36 571	38 016	42 000
Taux d'inoccupation, logements locatifs	%, fin	5,9	4,7	3,0	1,5	0,6	0,7	1,0	1,5	2,0	2,7	3,2
Taux d'inoccupation, bureaux	%, fin	18,8	16,1	14,0	11,1	12,8	13,6	14,1	13,9	12,6	11,9	10,4
Grand centre-ville	%, fin	17,6	15,0	12,3	8,6	11,1	11,7	12,5	13,0	11,6	10,1	8,2
Périphérie et banlieue	%, fin	21,1	18,1	17,1	15,8	16,2	17,5	17,4	15,5	14,4	15,4	14,8
Taux d'inoccupation, industriel	%, fin	4,4	3,3	2,2	4,0	6,7	7,6	7,6	7,5	7,7	7,7	8,5
Prix et taux d'intérêt	Moyenne											
Prix à la consommation, indice	2002=100	90,6	92,0	93,5	95,7	98,0	100,0	102,4	104,4	106,7	108,6	110,3
Hausse en 1 an	%	1,4	1,6	1,6	2,3	2,4	2,0	2,4	1,9	2,2	1,8	1,5
Salaire hebdomadaire moyen	\$	565,1	577,5	584,5	597,2	620,1	629,1	635,7	665,0	678,0	691,5	707,0
Prix des résidences (SIA/MLS)	000 \$	109,7	112,5	116,2	121,5	125,7	142,6	166,9	189,1	203,7	215,6	225,0
Loyer, logement de 2 chambres	\$	491	499	506	509	529	552	575	594	616	636	650
Prêts hypothécaires, 5 ans	%, fin	7,05	6,60	8,25	7,95	6,85	6,70	4,50	6,50	6,30	6,45	7,50
Autres												
Ventes au détail	Total, M \$	25 810e	27 260e	28 860e	30 350e	31 420e	33 050e	34 850e	36 281	38 151	39 684	41 300
Dollars constants	M \$ 2002	28 488e	29 630e	30 866e	31 714e	32 061e	33 050e	34 033e	34 752	35 756	36 541	37 457
Faillites personnelles	Nombre	14 294	12 730	11 676	11 563	12 096	10 869	11 212	11 397	11 147	11 787	12 500
Faillites commerciales	Nombre	1 705	1 483	1 354	1 231	1 172	989	938	875	791	907	1 000
Faillites, passif total	M \$	1 781	2 065	1 530	1 502	1 822	1 743	1 917	1 380	1 738	1 992	1 700
Trafic du port, total	M tonnes	20,70	20,95	20,63	20,73	19,12	18,72	20,78	23,64	24,34	25,10	25,90
Conteneurs	M tonnes	8,22	8,70	9,15	9,21	8,72	9,45	9,76	10,85	11,14	11,34	12,60
Trafic des aéroports	M pass.	9,01	9,11	9,59	9,92	9,54	8,81	8,96	10,34	10,89	11,43	12,10
Taux d'occupation des hôtels	%	65,6	70,9	70,7	71,3	67,9	68,4	64,5	66,7	67,4	67,6	67,3

1. Bénéficiaires ordinaires de l'assurance-chômage sans gains. 2. Bénéficiaires adultes de l'aide sociale sans contraintes à l'emploi.
3. Données de l'ISQ ajustées par la CMM de 1998 à 2005. 4. Île de Montréal, Laval, Laurentides, Lanaudière et Montérégie.

e. Estimation réalisée le 26 octobre 2007.

Sources : Statistique Canada, Institut de la statistique du Québec, Emploi et Solidarité sociale - Québec, Société canadienne d'hypothèques et de logement, Desjarlais Prévost, CB Richard Ellis, Banque du Canada, Industrie Canada, Port de Montréal, Aéroports de Montréal, Ass. des hôtels du grand Montréal.

LA QUALITÉ DE L'EMPLOI S'AMÉLIORE

La hausse de l'emploi s'est faite dans les postes à temps plein, dont le nombre augmente de 3 % en 2007 alors que le temps partiel reste presque inchangé. Rappelons que la faiblesse économique du début des années 2000 s'était traduite par le ralentissement des postes à temps plein et la recrudescence du temps partiel. Cette tendance n'avait été interrompue qu'en 2004, lorsque les entreprises s'étaient ajustées au dollar fort en réduisant leurs effectifs à temps partiel.

HAUSSE DES SERVICES À LA CONSOMMATION

Les services à la consommation sont le principal soutien de la croissance. Ils augmentent leurs effectifs de 8 % en 2007. L'embauche a touché tous les secteurs. Elle s'est même étendue à l'hébergement et à la restauration, malgré la faiblesse du tourisme. La croissance de l'offre — une série de nouveaux hôtels sont en construction — fait croître la main-d'œuvre de 10 %.

EXPANSION DES ENTREPRISES DE TÉLÉCOMMUNICATION

L'information et la culture ont également fortement embauché en 2007, une hausse de 10 %. L'emploi fluctue au rythme des transformations des entreprises de télécommunications. La hausse de la productivité par l'introduction de nouvelles technologies (Protocole Internet, sans fil) avait réduit l'emploi en 2005. Cependant, la croissance des services de nouvelle génération (sans-fil, Internet haute vitesse), qui remplacent la téléphonie traditionnelle, est maintenant telle qu'elle gonfle la taille du secteur. Les services de nouvelle génération comptent dorénavant pour plus de la moitié des revenus des fournisseurs au Canada. La turbulence devrait se poursuivre alors que la déréglementation de la téléphonie locale, annoncée en décembre 2006, stimule la concurrence.

EXPLOSION DU NUMÉRIQUE

La demande pour les technologies numériques explose. Dans le secteur des jeux vidéo, Ubisoft a annoncé l'installation de son premier studio de contenu numérique pour le cinéma. La société britannique Eidos a également annoncé l'ouverture d'un studio de développement et d'un laboratoire de tests à Montréal.

LES INFRASTRUCTURES STIMULENT LE GÉNIE

Les services à la production, qui avaient été la principale source de croissance en 2006, continuent à croître modérément. Leurs effectifs augmentent de 3 % en 2007.

Les services professionnels et scientifiques sont les principales sources d'embauche. Les bureaux d'ingénieurs ont le vent dans les voiles. La forte croissance des travaux en infrastructures et en environnement stimule la demande de services de génie. La valeur du carnet de commandes de SNC-Lavalin, la plus grande société montréalaise de génie-conseil, a grimpé de plus de 65 % de la fin de 2004 à la fin de 2006.

Internet stimule la demande de publicité. Les services de comptabilité sont également en forte demande. Les services informatiques, dont la croissance dans les années 2000 avait été modérée, reprennent leur élan, augmentant leurs effectifs de 7 %.

La plupart des services financiers continuent à croître, mais au ralenti (+ 3 %). En 2007, ce sont les assurances et les caisses de retraite qui embauchent. La société Pratt & Whitney Canada a fortement accru son service de garantie de moteurs d'avions.

PAUSE DES SERVICES DE GESTION

Après deux années de croissance poussée, les services de gestion font la pause. La croissance a surtout affecté les services administratifs de bureaux, les services de conciergerie et les services de sécurité. La sécurité, un secteur traditionnellement morcelé, est en consolidation. Le principal intégrateur, la société montréalaise Garda, poursuit une stratégie d'expansion, qui l'a menée au 5^e rang mondial. En 2007, l'emploi demeure inchangé dans les services de gestion.

Après avoir subi la grève au Canadien National pendant la première moitié de l'année, l'emploi revient dans le transport. La croissance est venue surtout des messageries (+ 4 %) et du transport terrestre de passagers (+ 3 %). Le camionnage subit les aléas du secteur manufacturier face au dollar fort. Malgré la hausse continue du trafic, le transport aérien réduit ses effectifs de 4 % en 2007.

RECU DES SERVICES SOCIAUX

Après avoir connu une forte poussée par la croissance du réseau des garderies, le secteur des services sociaux perd des effectifs. Les autres services parapublics, l'enseignement et la santé, se maintiennent.

RECHUTE MANUFACTURIÈRE

L'emploi manufacturier recule de 7 % en 2007. La grève du Canadien National a perturbé le transport des marchandises pendant la première moitié de l'année, réduisant les livraisons et l'emploi dans de nombreuses industries. En plus de la grève du rail et du dollar fort, l'industrie manufacturière subit aussi le ralentissement de l'économie américaine, notamment celle de la construction.

La baisse de l'emploi est concentrée dans les industries de biens durables. Toutes ont réduit leurs effectifs pendant les premiers mois de l'année. L'emploi remonte partiellement pendant la deuxième moitié de l'année. La hausse du dollar et du coût des matières premières nuit à plusieurs fabricants. Par exemple, l'usine de tuyaux Wolverine à Montréal-Est a annoncé qu'elle fermerait ses portes au début de 2007, entraînant la perte de 350 emplois.

L'emploi se maintient dans les industries de biens non durables en 2007. Cependant, les livraisons manufacturières québécoises diminuent dans une majorité d'industries. Celles d'aliments et boissons demeurent inchangées depuis deux ans. Celles du textile et vêtement déclinent graduellement depuis deux ans. Elles n'équivalent qu'à 56 % de la valeur des livraisons en 2000. Les livraisons de produits pharmaceutiques, hormis un saut temporaire à la fin de 2006, continuent de décliner.

L'AÉRONAUTIQUE PROPULSÉE

Tous les segments de l'aéronautique sont en pleine croissance. Les conditions du marché se sont améliorées dans le créneau des avions régionaux, qui tardaient à rejoindre la mêlée, propulsant les résultats de Bombardier. Le carnet de commandes fermes de Bombardier est passé de 73 biréacteurs régionaux au 31 juillet 2006 à 157 au 31 juillet 2007.

Bombardier a mis fin à son programme de réduction d'effectifs qui avait été annoncé à l'automne 2006 et qui avait entraîné l'abolition de 390 emplois dans ses usines montréalaises. La compagnie a même décidé d'augmenter de 25 % la cadence de production des avions CRJ700 et CRJ900. L'entreprise a lancé en février un biréacteur régional de 100 places, le CRJ1000, qui devrait être mis en service au cours du quatrième trimestre 2010 et s'est donné jusqu'à la fin de 2008 pour prendre une décision sur la C Series, sa nouvelle famille d'avions de 110 à 130 places.

RECRUESCENCE DU DOLLAR : EFFET PENDANT LES 18 PROCHAINS MOIS

Le dollar canadien a repris son ascension, grimpant de plus de 17 cents américains pendant les 10 premiers mois de 2007. La baisse résultante de la compétitivité des exportateurs montréalais les forcera de nouveau à augmenter leur productivité. Des pertes d'emplois manufacturiers sont à prévoir au cours des 18 prochains mois.

POUSSÉE DE L'EMPLOI À L'EXTÉRIEUR DE MONTRÉAL

Les principaux bénéficiaires de la hausse de l'emploi sont les résidents de Laval. Leur taux d'emploi a augmenté de 4,1 points de pourcentage à 65,7 % en 2007. D'habitude, les données lavalloises sont volatiles; dans le passé, une hausse était contrecarrée par une baisse au cours de la période suivante. Cette fois-ci, la hausse de l'emploi est plus forte et l'emploi traverse pour la première fois le seuil de 64 %.

L'emploi progresse aussi à Longueuil et dans les couronnes. Le facteur clé est la croissance des services à la consommation, qui sont concentrés dans les banlieues. Le nombre de personnes occupées en santé et en enseignement augmentent aussi à Laval. Dans les couronnes, la construction continue à embaucher, mais l'industrie manufacturière perd des effectifs. Enfin, Longueuil bénéficie de la forte croissance de son principal employeur, Pratt & Whitney Canada.

STABILITÉ À MONTRÉAL

L'île de Montréal, dont le taux d'emploi était parvenu à croître les deux années précédentes, demeure stable en 2007. Le ralentissement du transport et des services financiers touche davantage Montréal. Même les secteurs en croissance semblent moins touchés à Montréal.

ACCÉLÉRATION DES IMMOBILISATIONS PUBLIQUES

Après deux années de stagnation, les dépenses d'immobilisations progressent modérément. Le niveau total des immobilisations, estimées par l'Institut de la statistique du Québec, devrait augmenter de 3 % en dollars constants dans la région métropolitaine de Montréal en 2007. Le secteur public augmente ses investissements de 14 % alors que les immobilisations privées demeurent stables en 2007.

LES ENTREPRISES S'OUTILLENT

Les résultats totaux masquent des différences importantes entre les types de dépenses. Les dépenses de machines et équipement poursuivent sur leur lancée de 2004 et augmentent de 5 % en 2007. Touchée par le ralentissement anticipé des mises en chantier de logements, la construction n'augmente que de 1 %. Cependant, elle bénéficie de la reprise des investissements publics en santé et culture et des chantiers hôteliers.

Dans la fabrication, les dépenses de machines et d'équipement augmentent de plus de 10 %. Elles progressent dans une majorité d'industries. Cependant, les investissements en pétrochimie, une industrie à forte intensité capitalistique, se sont achevés, ce qui réduit les dépenses totales en machinerie de la fabrication. Les immobilisations manufacturières en construction diminuent de 15 %.

Immobilisations, région de Montréal¹

Milliards \$ de 2002

1. Montréal, Laval, Laurentides, Lanaudière et Montérégie

Source : Institut de la statistique du Québec, ajusté par la CMM

p. Préviation

Immobilisations, région de Montréal¹

Milliards \$ de 2002

1. Montréal, Laval, Laurentides, Lanaudière et Montérégie

Source : Institut de la statistique du Québec, ajusté par la CMM

p. Préviation

LA DEMANDE DE LOGEMENTS SE MAINTIENT

À la surprise générale, la construction résidentielle recommence à croître. Le nombre de logements mis en chantier, qui avait diminué de 10 % en 2006, remonte de 14 % en 2007.

La faveur des constructeurs se porte sur le logement locatif : les mises en chantier progressent de plus de 40 % en 2007, une hausse concentrée dans l'île de Montréal et la couronne Sud. Le saut de l'offre surprend car le marché locatif s'approche de l'équilibre. Estimé à 3,2 % à la fin de 2007, le taux d'inoccupation dépasse légèrement le niveau d'équilibre, qui est de 3 %.

La construction de maisons unifamiliales augmente de 6 % tandis que celle de copropriétés reste stable. La copropriété est considérée, par le stock de logements neufs invendus ou le nombre d'inscriptions à la revente, comme le seul segment résidentiel qui soit en équilibre dans la région métropolitaine.

Les ventes de logements se maintiennent également davantage que prévu. Le nombre de résidences vendues sur le réseau SIA/MLS augmente de 10 % en 2007. La croissance touche les maisons unifamiliales des couronnes et les condos du centre et de l'ouest de l'île de Montréal. Dans les deux cas, l'engouement des consommateurs se porte sur le haut de gamme.

L'INSTITUTIONNEL PREND LE RELAIS DU RÉSIDENTIEL

L'activité augmente sur les chantiers institutionnels et commerciaux. La valeur des permis de construction institutionnelle et gouvernementale double en 2007. Les deux mégahôpitaux (1,1 G\$ chacun) devraient accélérer la construction en 2008. L'Université de Montréal prévoit développer un nouveau quartier universitaire au coût de 1 G\$.

FIN DE CHANTIERS INDUSTRIELS

L'activité diminue sur les chantiers industriels à cause de la fin des projets pétrochimiques dans l'est de Montréal. Toutefois, elle devrait rebondir légèrement : la valeur des permis de construction industrielle augmente de 17 % en dollars constants en 2007.

HAUSSE DE LA CONSTRUCTION COMMERCIALE

Depuis un an, la construction commerciale a pris son envol. Un éventail de projets stimulent la construction commerciale dans la couronne Nord et les agglomérations de Montréal et de Longueuil : le campus de Bell Canada à l'Île-des-Soeurs, les centres commerciaux de Quartiers DIX30 à Brossard et du Faubourg Boisbriand, plusieurs hôtels au centre-ville et à Dorval.

LE HUARD RALENTIT L'IMMOBILIER NON RÉSIDENTIEL À MONTRÉAL

La demande de bureaux progresse modérément, surtout au centre-ville, et la construction est limitée. Aussi, le taux d'inoccupation diminue graduellement et devrait atteindre 10,4 % à la fin de 2007. Cependant, le marché demeure en surplus et est l'un des plus élevés au Canada. Dans les régions métropolitaines du centre du Canada, le marché des bureaux subit les contrecoups de l'ajustement au dollar fort. Les surplus de bureaux se maintiennent en banlieue, qui dépend davantage de l'industrie manufacturière.

FAIBLESSE DE LA DEMANDE DE LOCAUX INDUSTRIELS

Dans les centres manufacturiers canadiens, le marché industriel doit absorber l'impact de l'appréciation du dollar canadien. De plus, à la différence du marché des bureaux, la construction d'immeubles industriels et les gains de productivité dans le secteur de la distribution font croître l'offre de locaux. Les surplus demeurent élevés dans les régions métropolitaines de Montréal et de Toronto.

HAUSSE CONTINUE DE LA CONSOMMATION

La consommation continue à croître modérément dans la région métropolitaine. Les ventes au détail augmentent de 2,5 % en dollars constants en 2007. L'attention des consommateurs se porte sur les biens durables, surtout les véhicules automobiles. Les fluctuations du prix de l'essence, à la hausse depuis le début de l'année, se transmettent directement au chiffre d'affaires des stations-services.

Un marché du travail en consolidation et des finances équilibrées soutiennent les dépenses des consommateurs. L'appréciation immobilière se poursuit bien qu'à un rythme plus lent, augmentant la valeur nette des actifs des ménages.

Au fur et à mesure que le marché du logement refroidira, la progression des prix faiblira, ce qui freinera la hausse de la valeur nette des actifs. Le principal soutien de la consommation proviendra de la hausse de l'emploi.

FAILLITES FAIBLES HISTORIQUEMENT MAIS EN HAUSSE

Les faillites personnelles ont recommencé à monter dans la région métropolitaine de Montréal depuis le troisième trimestre 2005, c'est-à-dire depuis que les taux d'intérêt ont recommencé à grimper. La hausse atteint 6 % par an en deux ans. Cela dit, bien qu'en hausse, les faillites personnelles et les taux d'intérêt demeurent historiquement faibles. De plus, comme l'emploi augmente, les liquidités des consommateurs demeurent bonnes.

La santé financière des entreprises dans la région métropolitaine, comme dans l'ensemble du Canada, est reconnue comme étant excellente. Un indice de leur force est la faiblesse des faillites commerciales, qui ont diminué dans l'ensemble de la région métropolitaine depuis la fin des années 1990. Cependant, le ralentissement économique a fait augmenter les faillites commerciales métropolitaines de 15 % en 2006 et de 10 % en 2007.

TOURISME FREINÉ

Le tourisme subit la baisse des visiteurs américains et la modération des dépenses des consommateurs canadiens. Le taux d'occupation des hôtels demeure presque inchangé depuis 2004, oscillant entre 66 et 68 %.

FORTE CONSTRUCTION D'HÔTELS

Malgré la faiblesse actuelle de la demande, une dizaine d'hôtels ouvriront d'ici 2009, rajoutant près de 2 000 nouvelles chambres sur le marché. La plupart sont bâtis dans le cadre de développements à usages mixtes. Les principaux projets sont les condotels Le Crystal de la Montagne et le Embassy Suites (80 M\$ chacun), l'hôtel Westin dans l'ancien édifice de The Gazette (90 M\$), deux projets du groupe Marriott à côté de l'aéroport Montréal-Trudeau (120 M\$) et la transformation de la gare Viger et de la Banque Royale dans le Vieux-Montréal.

Ce développement de l'offre, le plus élevé en 15 ans, s'explique non par la croissance du tourisme, mais par un afflux de capitaux dans l'hôtellerie au Canada et par la rentabilité de l'industrie. Devant la chute de l'immobilier résidentiel et le surdéveloppement de l'hôtellerie aux États-Unis, les capitaux se déplacent vers le marché hôtelier canadien.

De plus, l'industrie hôtelière demeure rentable même si les profits n'atteignent pas le niveau de 1999. À Montréal, comme dans les villes du centre du pays, le revenu par chambre disponible augmente faiblement depuis 2003. La demande touristique continue à croître, stimulée d'abord par les visiteurs canadiens et, dans une moindre mesure, par les touristes d'outre-mer. Le tourisme américain, en recul pendant la majeure partie des années 2000, devrait reprendre en 2009 ou 2010.

SALAIRES STABLES

Les salaires progressent à peine. Dans la région métropolitaine, ils n'ont pratiquement pas bougé depuis trois ans. Par contre, les salaires ont légèrement augmenté dans le reste du pays, en particulier dans l'Ouest où le boom des ressources naturelles stimule la demande de main-d'œuvre et les salaires. En 2007, ils augmentent de 1 % en dollars constants au Canada et de 0,7 % dans la région métropolitaine.

PERSPECTIVES : CROISSANCE ÉCONOMIQUE LENTE EN 2008, QUI SE RAFFERMIT EN 2009

L'envol du huard et le ralentissement de l'économie américaine freineront les exportations et l'emploi manufacturier de la région métropolitaine. L'économie métropolitaine continuera donc de croître modérément en 2008, le temps que les manufacturiers s'ajustent au dollar fort et que l'économie américaine surmonte les déséquilibres résidentiels. La hausse des investissements en machinerie et équipement, amorcée en 2004, se poursuivra.

La hausse de l'emploi à temps plein, conjuguée à une inflation et des taux d'intérêt modérés, soutiendra les revenus réels des consommateurs et leurs dépenses. Enfin, la construction non résidentielle, en particulier les investissements publics en hôpitaux et réfection routière, contrebalancera la diminution de la construction résidentielle.

Communauté métropolitaine de Montréal

1002, rue Sherbrooke Ouest, bureau 2400
Montréal (Québec) H3A 3L6
t. 514.350.2550 f. 514.350.2599

www.cmm.qc.ca
info@cmm.qc.ca

