
Tirer profit de l'essor du secteur minier

Tirer profit de l'essor du secteur minier

- Un outil majeur de développement économique
- Un potentiel minier important et diversifié
- Profiter de l'essor du secteur minier pour développer le territoire québécois
- Un nouveau régime de redevances qui maximise les retombées financières et économiques (emplois, investissements)

Portrait du secteur minier québécois

Le secteur minier est très structurant

- Un secteur important pour le développement de notre territoire :
 - Moteur d'emplois en région et dans tout le Québec
 - Plusieurs villages, villes et régions se sont développés grâce au secteur minier
- Le Québec a développé une expertise de pointe (équipementiers, génie, etc.)
 - Un savoir-faire québécois reconnu
- Provoque des effets d'entraînement sur les activités de transformation

Près de 35 000 emplois, dont 18 000 directs

Un potentiel minéral important

- Un potentiel minéral important et reconnu
 - fer, or, zinc, nickel, cuivre, diamant et terres rares
- Le potentiel des ressources minérales du Nord québécois est encore méconnu
 - Moins de la moitié du potentiel minier a été répertoriée jusqu'à présent

Une hausse de production de 78 % depuis 2006

Évolution de la production minérale (1)

(en milliards de dollars)

(1) 2011 : prévision de l'Institut de la statistique du Québec.

Sources : Ressources naturelles Canada et Institut de la statistique du Québec.

Investissements miniers en forte hausse

Évolution des investissements au Québec

(en milliards de dollars)

Plan Nord: 11 nouveaux projets totalisant 8 G\$ d'investissements

Un impact important sur l'économie du Québec

- Les investissements réalisés et la croissance de la production auront un impact significatif sur l'économie québécoise
- D'ici 2015 :
 - Une contribution additionnelle équivalente à 1,3 % du PIB du Québec
 - 10 % de la croissance économique annuelle

Le secteur minier : un employeur majeur en région

Taux de chômage – 2008 et août 2011

Le développement du secteur minier : des atouts et des défis

- Plusieurs atouts:
 - Main-d'œuvre qualifiée, expertise mondiale, stabilité économique et politique, excellent potentiel minéral, énergie propre et renouvelable à un prix compétitif
- Des défis:
 - Éloignement géographique, coûts de production et de transport plus élevés, accessibilité difficile des ressources (mines souterraines)

Le nouveau régime minier : Maximiser les retombées

Le nouveau régime minier

- Bâti en considérant :
 - les réalités du Québec
 - le contexte canadien
 - le contexte mondial
- Maximise les redevances minières
- Maximise les retombées économiques pour le Québec

Un régime plus exigeant ...

- S'applique maintenant sur une base mine par mine
 - Les pertes d'une mine ne peuvent réduire les profits d'une autre
- Incitatifs ou déductions éliminés ou diminués
- Le taux passe progressivement de 12 % à 16 % au 1^{er} janvier 2012

...qui porte fruit : 304 M\$ en 2010-2011, plus que le total des dix dernières années

Évolution des droits miniers au Québec

(en millions de dollars)

Sources : Comptes publics du Québec et ministère des Finances.

...l'équivalent d'une moyenne de 4,5 % de la valeur brute de production

Évolution des droits miniers au Québec

(en pourcentage de la valeur brute de production)

Avant réforme

Sources : Comptes publics et ministère des Finances.

Droits miniers : 327 M\$ à 1,8 G\$ de 2010-2011 à 2014-2015

Évolution des droits miniers au Québec

(en millions de dollars)

Le secteur minier : Au-delà des redevances

- En 2008, 34 021 emplois et près de 3,9 G\$ en PIB
- En 2010, retombées fiscales totales (du secteur et de ses fournisseurs) estimées à 617 M\$

Retombées fiscales des activités minières au Québec

(en millions de dollars)

	2010	2010 à 2014
Droits miniers	304	1 764
Retombées fiscales		
Directes	303	1 960
Indirectes	151	1 027
<i>Sous-total</i>	<i>453</i>	<i>2 987</i>
Sous-total - Retombées fiscales et droits miniers	757	4 751
Aide fiscale à l'exploration ¹	-140	-535
Total	617	4 216

(1) Excluant le coût des mesures relatives aux actions accréditatives disponibles pour les particuliers (25 M\$ en 2010).

Note : Les montants ayant été arrondis, leur somme peut ne pas correspondre aux totaux indiqués.

Des études indépendantes le confirment : le Québec obtient sa juste part

- PricewaterhouseCoopers (PwC), avril 2011
- Ressources naturelles Canada (RNC), juin 2011

Étude de Ressources naturelles Canada : redevances 28 % plus élevées¹ que la moyenne canadienne

Comparaison des droits miniers – Québec et moyenne canadienne, 2011

(Moyenne canadienne sans le Québec = 100)

(1) Droits miniers à payer pour un projet type
Source : Ressources naturelles Canada.

Étude de Ressources naturelles Canada: fardeau fiscal* plus élevé que la moyenne canadienne

Indice de compétitivité de la fiscalité minière¹

(Moyenne canadienne sans le Québec = 100)

(1) L'indice de compétitivité tient compte de l'impôt provincial, de l'impôt fédéral et des droits miniers à payer pour un projet minier type.

(2) La moyenne canadienne exclut le Québec.

Source : Compilation du MFQ basée sur des données de Ressources naturelles Canada.

* Le fardeau fiscal inclut l'impôt sur le revenu de la province et du gouvernement fédéral et les droits miniers à payer pour un projet type.

Étude de PwC : au Québec, 40,9 % des profits prélevés par les gouvernements

Fardeau fiscal selon un investissement d'une mine d'or type

(en pourcentage des profits)

Le fardeau fiscal minier le plus élevé des principales provinces productrices

Taux de redevances : depuis 2003, seul le Québec a augmenté son taux

Taux de redevances minières, provinces canadiennes – 2003 et 2012

	Taux de redevances minières		<i>Écart entre Québec et les autres provinces</i>
	2003	2012	
Québec	12 %	16 %	-
Manitoba	18 %	10-17 %	-1 %
Terre-Neuve-et-Labrador ¹	16 %	16 %	0 %
Colombie-Britannique	13 %	13 %	+3 %
Territoires du Nord-Ouest	13 %	13 %	+3 %
Nunavut	13 %	13 %	+3 %
Yukon	13 %	12 %	+4 %
Ontario	12 %	10 %	+6 %

(1) Le taux de 16 % pour Terre-Neuve-et-Labrador est un taux effectif. Les taux applicables sont de 15 % sur 80 % du revenu imposable et de 20 % sur le reste du revenu imposable.

Source : Bulletin d'information de Ressources naturelles Canada, juin 2011.

Nos concurrents réels : Ontario et Labrador

Production de minéraux - 2010

(en millions de dollars)

Minerais	Québec	Ontario	Terre-Neuve-et-Labrador
Or	1 019	2 028	7
Nickel	633	1 143	910
Zinc	452	185	42
Cuivre	184	1 147	357
Fer et autres minerais	4 482	3 189	3 268
Total	6 770	7 692	4 584

Source : Ressources naturelles Canada

**Régime basé sur les profits
ou sur la valeur de production (revenus)?**

Chaque pays est différent. Chaque minerai est différent.

Comparaison des coûts de production – 2009

(Canada = 100)

Source : The AME Group (firme mondiale d'économistes du secteur minéral et des métaux).

Des coûts de transport 2,5 fois plus élevés au Québec qu'en Australie

Coûts de transport d'une tonne de fer vers la Chine – 2009

(en \$ US par tonne)

Source : The AME Group (firme mondiale d'économistes du secteur minéral et des métaux).

Australie : propose un régime fédéral sur les profits

- Nouveau régime fédéral proposé de redevances **basé sur les profits** (« Mineral Resource Rent Tax »)
 - **Taux effectif de droits miniers de 22,5 % (30 %- 7,5 %)**
 - Déduction des redevances exigées par les États et territoires
 - Imposition sur la base de la société plutôt que sur un principe mine par mine
 - Sur les profits supérieurs à 50 M\$ uniquement
 - Augmentation progressive du taux pour les profits entre 50 M\$ et 100 M\$
 - Fer et charbon seulement

Selon la Banque mondiale¹

- Un régime basé sur les profits plutôt que sur la valeur brute de production :
 - Permet de mieux capturer les hausses de prix des ressources
 - S'adapte en fonction des coûts engagés et des cycles d'exploitation
 - Prend en compte les particularités de chaque projet
 - Accroît les redevances en fonction de la hausse des prix ou des volumes extraits

(1) Banque mondiale, Otto et coll. « *Mining Royalties, A Global Study of Their Impact on Investors, Government, and Civil Society* », 2006

Conclusion

Un régime qui a des impacts positifs sur l'emploi et les revenus

- Les revenus tirés de l'exploitation minière sont au rendez-vous
 - Une partie des revenus seront versés au Fonds des générations pour rembourser la dette
- La conjoncture internationale est favorable pour le secteur minier
 - Le Québec est en bonne position pour attirer des investissements
 - Les intentions d'investissements et de production sont élevées
- Profitons du secteur pour accélérer le développement du Québec et de ses régions
 - Dans le respect des principes du développement durable

Tirer profit de l'essor du secteur minier

