
 Document analyt ique

La croissance des grandes
entreprises au Canada

par Danny Leung et Luke Rispoli
Division de l’analyse économique

No 11‑626‑X au catalogue — No 021
ISSN 1927‑5048
ISBN 978‑1‑100‑99932‑6

Aperçus économiques

Comment obtenir d’autres renseignements
Pour toute demande de renseignements au sujet de ce produit ou sur l’ensemble des données et des services de
Statistique Canada, visiter notre site Web à www.statcan.gc.ca.

Vous pouvez également communiquer avec nous par :

Courriel à infostats@statcan.gc.ca

Téléphone entre 8 h 30 et 16 h 30 du lundi au vendredi aux numéros sans frais suivants :

•	 Service de renseignements statistiques 1‑800‑263‑1136
•	 Service national d’appareils de télécommunications pour les malentendants 1‑800‑363‑7629
•	 Télécopieur 1‑877‑287‑4369

Programme des services de dépôt
•	 Service de renseignements 1‑800‑635‑7943
•	 Télécopieur 1‑800‑565‑7757

Comment accéder à ce produit
Le produit no	11-626-X	au	catalogue	est	disponible	gratuitement	sous	format	électronique.	Pour	obtenir	un	exemplaire,	il	suffit	de	
visiter notre site Web à www.statcan.gc.ca et de parcourir par « Ressource clé » > « Publications ».

Normes de service à la clientèle
Statistique	Canada	s’engage	à	fournir	à	ses	clients	des	services	rapides,	fiables	et	courtois.	À	cet	égard,	notre	organisme	s’est	
doté de normes de service à la clientèle que les employés observent. Pour obtenir une copie de ces normes de service, veuillez
communiquer avec Statistique Canada au numéro sans frais 1‑800‑263‑1136. Les normes de service sont aussi publiées sur le
site www.statcan.gc.ca	sous	«	À	propos	de	nous	»	>	«	Notre	organisme	»	>	«	Offrir	des	services	aux	Canadiens	».

Publication autorisée par le ministre responsable de
Statistique Canada

© Ministre de l’Industrie, 2012

Tous droits réservés. L’utilisation de la présente
publication est assujettie aux modalités de l’entente de
licence ouverte de Statistique Canada (http://www.statcan.
gc.ca/reference/licence‑fra.htm).

This publication is also available in English.

Signes conventionnels
Les signes conventionnels suivants sont employés dans les
publications de Statistique Canada :

. indisponible pour toute période de référence

.. indisponible pour une période de référence précise

...	 n’ayant	pas	lieu	de	figurer
0 zéro absolu ou valeur arrondie à zéro
0s valeur arrondie à 0 (zéro) là où il y a une distinction

importante entre le zéro absolu et la valeur arrondie
p provisoire
r révisé
x	 confidentiel	en	vertu	des	dispositions	de	la	Loi sur la

statistique
E à utiliser avec prudence
F	 trop	peu	fiable	pour	être	publié
*	 valeur	significativement	différente	de	l’estimation	pour	la	

catégorie de référence (p<0,05)

Note de reconnaissance
Le succès du système statistique du Canada repose sur
un partenariat bien établi entre Statistique Canada et la
population du Canada, ses entreprises, ses administrations
et les autres établissements. Sans cette collaboration et cette
bonne volonté, il serait impossible de produire des statistiques
exactes et actuelles.

http://www.statcan.gc.ca/
mailto:infostats%40statcan.gc.ca?subject=
http://www.statcan.gc.ca
http://www.statcan.gc.ca/reference/licence-fra.htm
http://www.statcan.gc.ca/reference/licence-fra.htm

1

Economic
INSIGHTS

ECONOMIC INSIGHTS

ÉCONOMIQUESAPERÇUS

Économiques
APERÇUS

Economic
INSIGHTS

Économiques
APERÇUS

Aperçus économiques, no 021, décembre 2012 • Statistique Canada, produit no 11-626-X au catalogue
La croissance des grandes entreprises au Canada

La croissance des grandes entreprises au
Canada
par Danny Leung et Luke Rispoli

L’essor des ressources et l’appréciation du dollar canadien qui ont eu lieu dans les
années 2000 se sont accompagnés de plusieurs changements dignes de mention

dans le paysage économique canadien. Il y a eu notamment un changement dans
la performance relative du secteur de la fabrication et du secteur de l’extraction
minière et de l’extraction de période et de gaz, et dans celle des différentes économies
régionales. Des changements ont aussi touché la composition du produit intérieur
brut (PIB) selon la taille de l’entreprise (graphique 1).

Entre 2001 et 2008, les grandes entreprises au Canada ont crû
à un taux annuel de 6,5 % en augmentant leur PIB total, qui est
passé de 356,6 milliards de dollars à 554,2 milliards de dollars1.
Ce taux de croissance a été plus élevé que celui des moyennes
entreprises, dont le PIB total est passé de 104,2 milliards de
dollars à 133,0 milliards de dollars (taux de croissance annuelle
moyen de 3,5 %), et celui des petites entreprises, dont le PIB
total est passé de 331,7 milliards de dollars à 469,5 milliards de
dollars (taux de croissance annuelle moyen de 5,1 %).

La contribution des grandes entreprises au PIB du secteur des
entreprises au Canada a augmenté de 2,9 points de pourcentage,
pour passer de 45,0 % en 2001 à 47,9 % en 2008. Par contre,
la contribution des petites entreprises a diminué de 1,3 point
de pourcentage, pour passer de 41,9 % à 40,6 %, et celle des
moyennes entreprises a diminué de 1,6 point de pourcentage,
pour passer de 13,1 % à 11,5 %.

L’évolution de l’importance des petites, moyennes et grandes
entreprises au cours des années 2000 présente un intérêt, compte
tenu de la différence bien documentée entre la rémunération
des travailleurs des grandes et des petites entreprises, et entre la
productivité du travail des entreprises de taille différente.

Petites, moyennes et grandes entreprises, selon le
produit intérieur brut
Comme cela se fait généralement, les petites, moyennes et
grandes entreprises sont définies par la taille de leur effectif. Les

Cet article de la série Aperçus économiques rend compte de la répartition selon la taille des entreprises canadiennes, compilée pour
le document de recherche Les petites, moyennes et grandes entreprises dans l’économie canadienne : mesure de leur contribution au produit
intérieur brut de 2001 à 2008. La production d’estimations du produit intérieur brut selon la taille de l’entreprise fait partie d’un
programme de Statistique Canada qui sert à examiner la structure de l’économie canadienne et son évolution.

Graphique 1
Produit intérieur brut selon la taille de l’entreprise, 2001 et
2008
milliards de dollars canadiens
1 200

1 000

800

600

400

200

Moyennes Petites
20082001

Grandes

0

Source : Statistique Canada, calculs des auteurs.

petites entreprises comptent de 0 à 99 employés; les moyennes
entreprises, de 100 à 499 employés; et les grandes entreprises,
500 employés ou plus2.

Des études antérieures ont utilisé la main-d’œuvre et les
valeurs de la masse salariale pour confirmer l’importance relative
des entreprises de différentes tailles. Même si cela peut être

1. Le PIB est mesuré au prix de base et est exprimé en termes nominaux.
2. La taille de l’effectif d’une entreprise correspond à la taille de l’effectif de la société mère ultime à laquelle l’entreprise appartient. La société mère ultime est l’entité dans une

structure juridique qui contrôle une ou plusieurs entreprises, du fait qu’elle détient la majorité des actions. La société mère ultime sert à regrouper les entreprises parce qu’elle
prend des décisions pour le groupe d’entreprises dont elle est propriétaire et qu’elle contrôle.

2

Economic
INSIGHTS

ECONOMIC INSIGHTS

ÉCONOMIQUESAPERÇUS

Économiques
APERÇUS

Economic
INSIGHTS

Économiques
APERÇUS

Aperçus économiques, no 021, décembre 2012 • Statistique Canada, produit no 11-626-X au catalogue
La croissance des grandes entreprises au Canada

approprié dans certains cas, la main-d’œuvre est un intrant du
processus de production, plutôt qu’une mesure de la production.
Dans le cas présent, la mesure traditionnelle de la production, le
PIB, est utilisée pour mieux définir l’importance des différents
groupes d’entreprises dans le secteur des entreprises. Le PIB
rend compte des paiements versés au titre du travail et du capital
et, par conséquent, est plus exhaustif que les mesures axées
uniquement sur la composante travail. Pour la première fois, une
mesure du PIB par industrie fondée sur la taille de l’entreprise
est disponible pour les années 2001 à 2008.

Dans l’étude connexe3, les mesures du PIB sont calculées
pour les entreprises du secteur des entreprises. Le secteur des
entreprises englobe toutes les sociétés et les entreprises non
constituées en société à but lucratif, ainsi que d’autres entités qui
produisent des biens et services pour les vendre à un prix qui est
censé correspondre au moins approximativement aux coûts de
production. Les fiducies de revenu sont incluses dans le secteur
des entreprises, de même que les entreprises publiques, comme
Postes Canada.

L’augmentation des bénéfices alimente la croissance
des grandes entreprises
Au cours de la période allant de 2001 à 2008, les grandes
entreprises ont vu leur part du PIB augmenter. Elles ont été à

Tableau 1
Part du produit intérieur brut nominal selon la taille de l'entreprise, 2001 et 2008

Petites Moyennes Grandes
2001 2008 2001 2008 2001 2008

pourcentage
Secteur des entreprisees 41,9 40,6 13,2 11,5 45,0 47,9
Concentration plus grande
de grandes entreprises

Services publics 3,6 2,6 5,0 4,8 91,4 92,6
Extraction minière 13,7 8,6 16,9 8,5 69,4 82,9
Information 12,8 10,3 11,6 7,6 75,5 82,1
Fabrication 20,0 25,5 18,7 18,3 61,4 56,2
Transport 38,8 33,5 14,5 12,7 46,7 53,8
Arts et spectacles 43,2 39,6 13,8 10,4 43,0 49,9
Finances 47,4 44,8 7,5 6,9 45,1 48,3

Total 26,7 25,0 13,9 10,9 59,4 64,1
Concentration plus faible
de grandes entreprises

Commerce de détail 51,4 46,3 9,7 9,7 38,9 43,9
Commerce de gros 46,9 40,0 17,5 17,8 35,6 42,2
Services administratifs 50,0 44,2 18,0 15,6 31,9 40,3
Services professionnels 57,2 57,4 13,9 12,7 28,9 29,9
Hébergement et services
de restauration 65,5 61,5 16,1 15,5 18,4 23,0
Construction 77,5 72,7 10,2 13,2 12,3 14,1
Autres services 82,1 81,0 6,7 7,9 11,2 11,0
Enseignement 75,1 79,1 7,6 10,1 17,2 10,9
Santé 83,9 82,4 8,0 6,8 8,1 10,8
Agriculture 90,7 92,8 3,8 3,7 5,5 3,5

Total 64,0 60,6 12,0 12,3 24,0 27,1
Source : Statistique Canada, calculs des auteurs.

3. Voir Leung et coll. (2012).

l’origine de 45,0 % du PIB du secteur des entreprises en 2001 et
de 47,9 % du PIB du secteur des entreprises en 2008.

La part du PIB des grandes entreprises a varié selon les deux
principales composantes du PIB — excédent brut d’exploitation
et revenu du travail. Les grandes entreprises représentaient
la majorité de l’excédent brut d’exploitation et du revenu
supplémentaire du travail, mais moins de la moitié du revenu
du travail global et des impôts indirects sur la production moins
les subventions. Au fil du temps, les grandes entreprises ont
augmenté leur part de ces deux composantes du PIB. La part de
l’excédent brut d’exploitation des grandes entreprises a connu une
hausse marquée, passant de 59,4 % en 2001 à 65,4 % en 2008,
tandis que la part du revenu du travail des grandes entreprises
a progressé légèrement, passant de 41,0 % à 41,6 % au cours
de la même période. Les grandes entreprises ont augmenté
leur contribution au PIB, principalement parce qu’elles ont
pu accroître leur part de l’excédent d’exploitation brut, qui est
constituée principalement de bénéfices des sociétés.

Les contributions au produit intérieur brut selon la
taille de l’entreprise diffèrent selon l’industrie
Au Canada, les grandes entreprises sont relativement plus
importantes dans les industries qui nécessitent des apports
substantiels de capital. Elles sont à l’origine d’une part plus

3

Economic
INSIGHTS

ECONOMIC INSIGHTS

ÉCONOMIQUESAPERÇUS

Économiques
APERÇUS

Economic
INSIGHTS

Économiques
APERÇUS

Aperçus économiques, no 021, décembre 2012 • Statistique Canada, produit no 11-626-X au catalogue
La croissance des grandes entreprises au Canada

grande du PIB des industries d’infrastructure (y compris les
services publics, les communications et le transport), des
industries axées sur les ressources (y compris l’extraction minière
et l’extraction de pétrole et de gaz), ainsi que de la fabrication.

Il existe des différences considérables entre les industries en ce
qui a trait à l’importance de la part des grandes entreprises dans
le PIB (tableau 1). La fourchette va de 93 % pour les services
publics à moins de 4 % pour l’agriculture. Dans ce tableau, les
industries sont réparties en deux groupes : un groupe comprend
7 industries où les grandes entreprises représentent une part
substantielle du PIB (environ 50 % et plus) et l’autre groupe est
constitué des 10 industries qui restent.

Le groupe d’industries comprenant les proportions les plus
fortes de grandes entreprises ont vu ces proportions augmenter,
pour passer de 59 % à 64 % en moyenne entre 2001 et 2008. Des
hausses dignes de mention se sont produites dans l’extraction
minière et l’extraction de pétrole et de gaz, les finances,
l’information, les arts et spectacles et le transport, dans ce groupe.
La forte croissance des grandes entreprises dans le secteur de
l’extraction minière et de l’extraction de pétrole et de gaz a eu
lieu au cours de l’essor des ressources qui a commencé en 2002.

La fabrication affiche une tendance différente des autres
industries du premier groupe. La baisse du PIB de la fabrication
au cours de la période allant de 2001 à 2008, qui a accompagné
l’appréciation rapide du dollar canadien par rapport au dollar
américain, a touché principalement les grandes entreprises. La
proportion des grandes entreprises dans la fabrication a diminué,
pour passer de 61 % à 56 %. On a aussi assisté à une baisse
absolue du PIB. Le PIB de la fabrication attribuable aux grandes
entreprises manufacturières a diminué à un taux moyen de 1,8 %
par année entre 2001 et 2008. Par contre, les petites entreprises
du secteur de la fabrication ont vu leur PIB augmenter en
moyenne de 3,1 % par année.

Changement structurel au profit des ressources et au
détriment de la fabrication
L’essor des ressources qui a eu lieu après 2001 et l’appréciation
du dollar canadien qui s’est produite en même temps ont
contribué au changement dans l’importance relative des grandes
entreprises dans l’économie canadienne. L’augmentation des
prix de la production des ressources a contribué à une hausse
du PIB nominal du secteur des ressources. Le secteur de
l’extraction minière et de l’extraction de pétrole et de gaz a été

à l’origine de près de la moitié de la hausse du PIB du secteur
des entreprises attribuable aux grandes entreprises entre 2001 et
2008. Dans le secteur de l’extraction minière et de l’extraction
de pétrole et de gaz, 91,3 % (87,0 milliards de dollars) de la
hausse de 95,3 milliards de dollars du PIB nominal a été le fait
des mêmes grandes entreprises (graphique 2). Les petites et
moyennes entreprises ont aussi crû, mais pas au même rythme
que leurs homologues plus grandes. La contribution des grandes
entreprises d’extraction minière et d’extraction de pétrole et de
gaz a augmenté au sein de l’économie canadienne et de cette
industrie proprement dite.

En même temps que les prix plus élevés des ressources
faisaient augmenter le rendement du capital et de l’excédent brut
d’exploitation et, ainsi, le PIB nominal dans l’extraction minière
et l’extraction de pétrole et de gaz, les entreprises de fabrication
ont, quant à elles, fait face à des coûts plus élevés des intrants et à
une appréciation du dollar canadien. Le PIB nominal du secteur
de la fabrication a diminué de 6,3 milliards de dollars entre
2001 et 2008. Cette baisse peut être attribuée entièrement à la
diminution de 12,9 milliards de dollars du PIB de la fabrication
dans la catégorie des grandes entreprises, qui englobent les
entreprises de fabrication les plus susceptibles d’exporter.

Graphique 2
Croissance annuelle moyenne selon la taille de l’entreprise,
extraction minière et extraction de pétrole et de gaz, et
fabrication, 2001 à 2008

-5,0

10,0

5,0

0,0

15,0

20,0

Petites GrandesMoyennes

pourcentage moyen

Taille de l’entreprise

Extraction minière
Fabrication
Secteur des entreprises

Source : Statistique Canada, calculs des auteurs.

Références
Le présent article de la série Aperçus économiques est fondé sur des recherches effectuées par la Division de l’analyse économique
de Statistique Canada. Pour plus de renseignements, veuillez consulter le document suivant :

Leung, D., L. Rispoli et R. Chan. 2012. Les petites, moyennes et grandes entreprises
dans l’économie canadienne : mesure de leur contribution au produit intérieur brut
de 2001 à 2008. Produit no 11F0027M au catalogue de Statistique Canada.
Ottawa, Ontario. Série des documents de recherche sur l’analyse économique
(AE), no 082.

	cover-insape_N21-croissanceGEC-fra
	insape_N21-croissanceGrandesEntreprises-fra-R3(121203o)

