

Prévisions de la demande touristique (mises à jour en juillet 2020)

Sommaire

Nos prévisions d'avril et de mai des conséquences économiques de la pandémie de COVID-19 étaient fondées sur des hypothèses concernant le comportement des voyageurs, les restrictions à la frontière, les restrictions de voyage et les répercussions économiques.

Étant donné l'évolution de la situation, nous avons dû revoir nos principales hypothèses et nos scénarios de base.

	Scénario	Hypothèses	Retour aux niveaux de 2019	Répercussions sur le tourisme
Avril et mai	Virus maîtrisé	Reprise des voyages en juin	2022	-35 %
	Virus non maîtrisé	Reprise inégale des voyages	2024	-59 %
Scénarios de base				
Juillet	1. Reprise en septembre	Réouverture des frontières à la fin août / en début septembre	2023	-54 %
	2. Fermeture des frontières jusqu'en 2021 (estimation haute)	Fermeture des frontières jusqu'en 2021	2023	-43 %
	3. Fermeture des frontières jusqu'en 2021 (estimation basse)	Fermeture des frontières jusqu'en 2021	2024	-61 %

Trois zones d'incertitude orientant notre mise à jour des prévisions de la demande touristique

Restrictions sanitaires

Restrictions relatives aux déplacements et aux voyages internationaux et intérieurs

Restrictions relatives aux rassemblements, y compris aux activités récréatives et professionnelles en groupe

Assurance maladie

Conditions économiques

Conséquences économiques de la mise en œuvre de mesures de confinement à l'échelle mondiale au début de la crise

Répercussions sur le PIB, l'emploi, les dépenses publiques et le commerce

Confiance des consommateurs

Taux de chômage élevé

Incertitude quant aux perspectives d'emploi

Baisse des revenus disponibles

Autres zones d'incertitude

Peu susceptibles d'influer sur la demande

**Conditions de voyage
(facteur important dans nos
nouveaux scénarios)**

Restrictions aux frontières

Bulles de voyage / zones de
déplacement libre

Assurance voyage

Opinion des résidents

Variation de la volonté des
collectivités à accueillir des
visiteurs de différentes régions

**État de l'industrie
(c.-à-d. l'offre)**

Entreprises ouvertes/fermées

Réduction de la capacité
d'accueil

Protocoles sanitaires et
mesures de sécurité des
entreprises locales

Conditions de travail

Les préoccupations en matière de sécurité influent sur la demande touristique

Seulement 7 % des Canadiens se sentent à l'aise de voyager maintenant.

Selon un sondage Léger, 51 % des Canadiens se sentent stressés lorsqu'ils sortent en public.

La disponibilité d'un vaccin ou d'un traitement contre la COVID-19 est la principale condition qui pourrait rassurer les Canadiens quant à la sécurité des voyages.

« Je me sens à l'aise de voyager maintenant »

Parmi les conditions suivantes, lesquelles vous donneraient l'assurance que vous pouvez à nouveau voyager en toute sécurité?

Source : Enquête de juin 2020 de la Veille touristique mondiale – Édition COVID-19, Destination Canada (question COV 8).

Hypothèses de la Banque du Canada

Une fois le virus maîtrisé, la reprise économique se fera en deux phases : réouverture et rétablissement.

Hypothèses :

1. Pas de seconde vague d'infections à la COVID-19 :

- Les mesures de santé et de sécurité publiques liées à la COVID-19 sont suffisantes pour prévenir le retour à la phase d'endigement.

2. La pandémie se poursuit jusqu'au milieu de 2022 :

- Disponibilité d'un vaccin ou d'un traitement efficace d'ici le milieu de 2022.

Source : Banque du Canada.

Approche de l'Agence de la santé publique du Canada

Avec une maîtrise précoce de l'épidémie, des réponses aux éclosions devront probablement se poursuivre au fil du temps.

Aplanissement de la courbe en Amérique

Jusqu'ici, la situation est maîtrisée au Canada

Au Canada, nous sommes à un stade où nous pouvons assouplir les restrictions.

Comparativement au Canada, les États-Unis et le Mexique peinent à freiner la propagation de la COVID-19.

Aplanissement de la courbe en Europe

La crise est maîtrisée dans la plupart des pays européens, et on commence à lever les restrictions de déplacement :

- entre les états de l'UE;
- au départ et à destination de pays satisfaisant à certains critères*.

* Ces critères comprennent les efforts de dépistage, la surveillance, les mesures de recherche des contacts, les efforts d'endiguement du virus, le traitement et la comptabilisation des cas, ainsi que la fiabilité de l'information diffusée.

Cas de COVID-19 par million d'habitants

(jusqu'au 7 juillet 2020)

Aplanissement de la courbe en Asie-Pacifique

En Asie-Pacifique, la situation diffère radicalement d'un pays à l'autre.

Plusieurs pays dans cette région ont signalé leur intention de maintenir leurs frontières fermées aux voyages non essentiels jusqu'à la fin de 2020.

Cas de COVID-19 par million d'habitants

(jusqu'au 7 juillet 2020)

La phase de réouverture de la reprise est amorcée

Les dépenses publiques et les mesures d'aide du gouvernement ont permis d'amortir les répercussions du confinement et devraient accélérer la relance économique pendant la phase de réouverture.

Source : Oxford Economics.

Facteurs fragilisant la confiance des consommateurs

Le taux de chômage élevé entraînera une baisse des dépenses de consommation privée par habitant.

Le taux de chômage a atteint un sommet record de 13,7 % en mai 2020; en février, avant l'écllosion de la COVID-19, ce taux se situait à 5,6 %¹.

¹ Source : Enquête sur la population active, Statistique Canada, mai 2020.

Confiance des consommateurs minée par le taux de chômage élevé et les craintes d'une recrudescence de la COVID-19
Indice (T4 2019 = 100)

Source : Oxford Economics.

État de l'économie canadienne (par rapport à avril-mai)

Chute brutale, reprise rapide

À la suite d'une chute brutale de -17,4 % au 2^e trimestre de 2020, le PIB du Canada devrait retrouver son niveau de 2019 d'ici le milieu de 2021.

Prévisions des principaux acteurs :

Estimations du PIB	2019	2020	2021
Oxford Economics	1,7 %	-7,2 %	7,3 %
Banque du Canada	1,7 %	-7,8 %	5,1 %
FMI	1,7 %	-8,4 %	4,9 %
Banque TD	1,7 %	-6,1 %	5,2 %
Banque nationale du Canada	1,7 %	-7,1 %	4,9 %

Si le scénario du virus maîtrisé se concrétise, le PIB du Canada devrait connaître un rebond
Indice (T4 2019 = 100)

Source : Oxford Economics.

Les Canadiens prévoient réduire leurs dépenses non essentielles

La précarité de l'emploi et des revenus oblige la plupart des Canadiens à se serrer la ceinture.

Or, comme certains ménages réalisent actuellement des économies, la demande refoulée pourrait stimuler la consommation.

Dans l'ensemble, les Canadiens comptent dépenser moins qu'avant la pandémie de COVID-19 pour leurs vacances¹.

¹ Selon les résultats de l'enquête de juin 2020 de Destination Canada (Veille touristique mondiale – Édition COVID-19, question COV 13), lesquels concordent avec ceux de l'enquête sur les attentes des consommateurs au Canada de la Banque du Canada, réalisée au 2^e trimestre de 2020.

« Une fois que la situation sera régularisée, comparativement à vos dépenses d'avant l'écllosion de COVID-19, estimez-vous que vos dépenses suivantes seront... »

Source : Enquête sur les attentes des consommateurs au Canada, Banque du Canada, résultats du 2^e trimestre de 2020.

Retour sur nos estimations d'avril et de mai de la demande touristique

Dans le scénario du virus maîtrisé, on prévoyait une reprise des voyages à partir de mai-juin 2020.

Dans le scénario du virus non maîtrisé, on prévoyait une reprise lente et graduelle des voyages à partir de juin-juillet 2020 (pertes d'au moins 85 %).

Scénarios de reprise des voyages, avril 2020

Variation annuelle des recettes touristiques

Prévisions initiales : les voyages en avion et en voiture au départ des États-Unis contribueraient à la reprise

Les projections d'avril 2020 annonçaient des pertes de 85 % en avril et en mai, suivies d'une reprise graduelle alimentée par le marché intérieur et les voyages en voiture au départ des États-Unis.

On s'attendait également à ce que les arrivées par avion reprennent en juin 2020, mais plus graduellement.

Scénario du virus non maîtrisé

Variation annuelle des recettes touristiques, projections d'avril 2020

Le service aérien reprendra au plus tôt en août

Le Canada a fermé ses frontières aux non-résidents souhaitant se rendre au pays en avion pour des raisons non essentielles. Cette restriction demeure en vigueur jusqu'à nouvel ordre.

Tous les voyageurs qui arrivent au Canada de l'étranger doivent présenter un plan de quarantaine de 14 jours.

Sources : Données du 30 juin 2020 des bornes d'inspection primaire (arrivées par avion en provenance des États-Unis et des autres pays étrangers), Statistique Canada.

Estimations actuelles de DC des dépenses des visiteurs étrangers

Source : Rapports sur les conséquences de la COVID-19 et la reprise, mis à jour le 30 juin 2020, Destination Canada.

Conclusions de Destination Canada : il faut revoir nos scénarios

Nos projections d'avril

Dans le scénario le plus pessimiste, celui où le virus n'est pas maîtrisé, on prévoyait une reprise des voyages avant le 1^{er} juillet.

- On s'attendait à une reprise rapide des déplacements à l'intérieur du pays et des voyages en voiture au départ des États-Unis.
- On s'attendait également à ce que les arrivées par avion en provenance des États-Unis et des autres pays étrangers reprennent par la suite.

Situation actuelle

Les voyages internationaux ne reprendront qu'après la période de pointe estivale.

- La frontière canado-américaine ne rouvrira pas avant le 21 août.
- Les frontières demeurent fermées aux déplacements aériens internationaux jugés non essentiels, jusqu'à nouvel ordre.
- L'obligation de mise en quarantaine pendant 14 jours demeure en vigueur.

Scénarios possibles

1. Réouverture des frontières et reprise des voyages en septembre

- Reprise graduelle des voyages intérieurs;
- Réouverture des points d'entrée terrestres entre le Canada et les États-Unis après le 21 août;
- Reprise des arrivées de non-résidents par voie aérienne à partir du 1^{er} septembre;
- Levée des mesures de quarantaine.

2. Fermeture des frontières jusqu'en 2021 (estimation haute)

- Fermeture des frontières aux non-résidents jusqu'à la fin 2020;
- Reprise graduelle des voyages au pays;
- Les Canadiens dépensent 100 % de leur budget réservé aux voyages d'agrément à l'étranger dans des destinations au pays.

3. Fermeture des frontières jusqu'en 2021 (estimation basse)

- Mêmes prévisions que ci-dessus, sauf que les Canadiens ne dépenseraient qu'une partie de leur budget réservé aux voyages d'agrément à l'étranger dans des destinations au pays.

Hypothèses communes à tous les scénarios

- La reprise de l'économie canadienne se fera en deux étapes : une contraction de **-7,2 %** en 2020, suivie d'un rebond de **+7,3 %** en 2021 (selon Oxford Economics et les prévisions économiques générales).
- Il n'y aura pas de vaccin ou de traitement avant le milieu de 2022, mais la pandémie de COVID-19 demeurera assez bien maîtrisée au Canada (selon la Banque du Canada).
- L'intérêt pour les voyages continue d'augmenter et les voyageurs commencent à envisager, à planifier et à réserver leurs prochains voyages, avec quelques légers reculs (comme l'indiquent les rapports sur les conséquences de la COVID-19 et la reprise de Destination Canada).
- Les résidents se montrent de plus en plus favorables à l'idée d'accueillir les visiteurs une fois que les restrictions seront levées (comme l'indique le Rapport sur l'opinion des résidents de Destination Canada).
- La demande ne sera pas limitée par une offre de produits touristiques ou une infrastructure de transport insuffisantes (l'offre permettra de répondre à la demande).
- Les voyages en voiture reprendront avant les vols court-courriers, lesquels reprendront avant les vols long-courriers.
 - Selon nos hypothèses sur les perceptions des voyageurs des risques et des obstacles liés à la durée et au prix des voyages.

Scénario de référence : Dépenses touristiques totales au Canada en 2019

Dépenses touristiques totales au Canada en 2019 :

Total : 105 G\$

Recettes intérieures :

- Voyages à l'intérieur des provinces 33,2 G\$
- Voyages entre les provinces 13,6 G\$
- Autres dépenses* 37,3 G\$

Recettes d'exportation :

États-Unis 11,3 G\$
Autres pays étrangers 10,4 G\$

Emplois soutenus par le tourisme : 745 800

* **Autres dépenses** : toute autre dépense pour des biens et services canadiens, y compris les billets d'avion, les services de voyages et les dépenses précédant le voyage.

Demande touristique au Canada en 2019

Sources : Estimations mensuelles de Destination Canada, fondées sur les données de Statistique Canada (Enquête sur les voyages des visiteurs, Enquête nationale sur les voyages, Indicateurs nationaux du tourisme) et les données de STR sur les recettes d'hébergement.

1. Réouverture des frontières d'ici septembre 2020

Dépenses touristiques totales au Canada en 2019 :

Total : 43,9 G\$ (-54 %)

Recettes intérieures :

- Voyages à l'intérieur des provinces 18,7 G\$ (-44 %)
- Voyages entre les provinces 4,2 G\$ (-66 %)
- Autres dépenses 16,5 G\$ (-58 %)¹

Recettes d'exportation :

États-Unis 2,6 G\$ (-77 %)
Autres pays étrangers 1,9 G\$ (-82 %)

Emplois soutenus par le tourisme : 340 400
405 000 emplois perdus (-54 %)

Demande touristique au Canada en 2020

¹ Comprend notamment les pertes de revenus des transporteurs aériens qui s'élèvent à 14,9 milliards de dollars.

- Autres dépenses
- Voyages à l'intérieur des provinces
- Voyages entre les provinces
- Voyages au départ des États-Unis
- Voyages au départ d'autres pays étrangers
- Recettes touristiques totales en 2019

Sources : Estimations mensuelles de Destination Canada, fondées sur les données de Statistique Canada (Enquête sur les voyages des visiteurs, Enquête nationale sur les voyages, Indicateurs nationaux du tourisme) et les données de STR sur les recettes d'hébergement.

1. Réouverture des frontières en septembre

Pertes d'emplois importantes pendant la période de pointe estivale.

Les recettes touristiques proviendront principalement des Canadiens qui voyagent dans leur propre province, puis des voyages entre les provinces dans la deuxième moitié de 2020.

Emplois soutenus par le tourisme
(en milliers)

Variation des dépenses touristiques, par source
Variation annuelle

1. Réouverture des frontières d'ici septembre 2020

Une fois les restrictions aux frontières levées, les voyages devraient retrouver leur niveau de 2019 :

- d'ici juillet 2022, pour les voyages intérieurs;
- d'ici juillet 2023, pour les voyages au départ des États-Unis;
- d'ici juillet 2024, pour les voyages au départ d'autres pays étrangers.

1. Réouverture des frontières d'ici septembre 2020

Une fois les restrictions aux frontières levées, les voyages devraient retrouver leur niveau de 2019 :

- d'ici juillet 2022, pour les voyages intérieurs;
- d'ici juillet 2023, pour les voyages au départ des États-Unis;
- d'ici juillet 2024, pour les voyages au départ d'autres pays étrangers.

Dépenses touristiques mensuelles perdues au Canada
Variation annuelle par rapport à 2019 (en %)

Les Canadiens dépensent plus à l'étranger que les visiteurs étrangers ne dépensent au Canada (tous types de voyages confondus)

En 2019, les Canadiens ont dépensé 27,7 milliards de dollars pour leurs vacances à l'étranger. Les voyageurs d'agrément et d'affaires américains ont quant à eux injecté 11,3 milliards de dollars dans l'économie canadienne, soit le même montant dépensé par les voyageurs d'agrément et d'affaires de pays autres que les États-Unis.

Dépenses des Canadiens à l'étranger par rapport aux dépenses des visiteurs étrangers au Canada en 2019

2. Fermeture des frontières jusqu'en 2021 : estimation haute

La conversion des dépenses touristiques à l'étranger en dépenses touristiques intérieures pourrait générer des gains importants (21 milliards de dollars)

Dépenses touristiques totales au Canada en 2019 :

Total : 59,7 G\$ (-43 %)

Recettes intérieures :

- Voyages à l'étranger 12,3 G\$
- Voyages à l'intérieur des provinces 16,3 G\$ (-51 %)
- Voyages entre les provinces 3,8 G\$ (-70 %)
- Autres dépenses 23,9 G\$ (-37 %)

Recettes d'exportation :

- États-Unis 1,7 G\$ (-85 %)
- Autres pays étrangers 1,6 G\$ (-85 %)

Emplois générés par le tourisme : 443 500

302 000 emplois perdus (-41 %)

Demande touristique au Canada en 2020

2. Fermeture des frontières jusqu'en 2021 : estimation haute

La conversion des dépenses touristiques à l'étranger en dépenses touristiques intérieures pourrait générer des gains importants (21 milliards de dollars)

Dépenses touristiques totales au Canada en 2019 :

Total : 59,7 G\$ (-43 %)

Recettes intérieures :

- Voyages à l'étranger 12,3 G\$
- Voyages à l'intérieur des provinces 16,3 G\$ (-51 %)
- Voyages entre les provinces 3,8 G\$ (-70 %)
- Autres dépenses 23,9 G\$ (-37 %)

Recettes d'exportation :

- États-Unis 1,7 G\$ (-85 %)
- Autres pays étrangers 1,6 G\$ (-85 %)

Emplois générés par le tourisme : 443 500

302 000 emplois perdus (-41 %)

Demande touristique au Canada en 2020

Sources : Estimations mensuelles de Destination Canada, fondées sur les données de Statistique Canada (Enquête sur les voyages des visiteurs, Enquête nationale sur les voyages, Indicateurs nationaux du tourisme) et les données de STR sur les recettes d'hébergement.

2. Fermeture des frontières jusqu'en 2021 : estimation haute

Une fois les restrictions aux frontières levées, les voyages devraient retrouver leur niveau de 2019 :

- d'ici le début 2022, pour les voyages intérieurs;
- d'ici septembre 2023, pour les voyages au départ des États-Unis;
- d'ici septembre 2024, pour les voyages au départ d'autres pays étrangers.

La distance est un facteur important : les voyages court/moyen-courriers reprendront avant les voyages long-courriers.

Variation des dépenses touristiques annuelles au Canada

Par rapport à 2019 (en milliards de dollars)

2. Fermeture des frontières jusqu'en 2021 : estimation haute

Une fois les restrictions aux frontières levées, les voyages devraient retrouver leur niveau de 2019 :

- d'ici le début 2022, pour les voyages intérieurs;
- d'ici septembre 2023, pour les voyages au départ des États-Unis;
- d'ici septembre 2024, pour les voyages au départ d'autres pays étrangers.

La distance est un facteur important : les voyages court/moyen-courriers reprendront avant les voyages long-courriers.

Dépenses touristiques mensuelles perdues au Canada
Variation par rapport à 2019 (en %)

2. Fermeture des frontières jusqu'en 2021 : estimation basse

Estimation prudente du taux de conversion (20 %) : injection de 2,7 milliards de dollars dans l'économie (scénario le plus pessimiste)

Dépenses touristiques totales au Canada en 2019 :

Total : 41,3 G\$ (-61 %)

Recettes intérieures :

- Voyages à l'étranger 1,6 G\$
- Voyages à l'intérieur des provinces 16,3 G\$ (-51 %)
- Voyages entre les provinces 3,8 G\$ (-70 %)
- Autres dépenses 16,1 G\$ (-57 %)

Recettes d'exportation :

- États-Unis 1,7 G\$ (-85 %)
- Autres pays étrangers 1,6 G\$ (-85 %)

Emplois générés par le tourisme : 324 000

422 000 emplois perdus (-55 %)

Demande touristique au Canada en 2020

2. Fermeture des frontières jusqu'en 2021 : estimation basse

La conversion des dépenses touristiques à l'étranger en dépenses touristiques intérieures pourrait générer des gains de 2,7 milliards de dollars

Une fois les restrictions aux frontières levées, les voyages devraient retrouver leur niveau de 2019 :

- d'ici juillet 2022, pour les voyages intérieurs;
- d'ici septembre 2023, pour les voyages au départ des États-Unis;
- d'ici septembre 2024, pour les voyages au départ d'autres pays étrangers.

Variation des dépenses touristiques annuelles au Canada

Par rapport à 2019 (en milliards de dollars)

2. Fermeture des frontières jusqu'en 2021 : estimation basse

La conversion des dépenses touristiques à l'étranger en dépenses touristiques intérieures pourrait générer des gains de 2,7 milliards de dollars

Une fois les restrictions aux frontières levées, les voyages devraient retrouver leur niveau de 2019 :

- d'ici juillet 2022, pour les voyages intérieurs;
- d'ici septembre 2023, pour les voyages au départ des États-Unis;
- d'ici septembre 2024, pour les voyages au départ d'autres pays étrangers.

Dépenses touristiques mensuelles perdues au Canada
Variation par rapport à 2019 (en %)

Convertir les voyages à l'étranger en voyages au pays pour compenser les pertes liées à la fermeture des frontières

Les restrictions aux frontières auront une incidence sur les voyages au départ et à destination du Canada.

Il sera essentiel de tirer parti de la passion des Canadiens pour les voyages et de leur propension à voyager à l'étranger pour accroître les recettes touristiques.

Scénario 2 (fermeture des frontières jusqu'en 2021 – estimation haute) : si les Canadiens dépensent 100 % de leur budget de voyage au pays (conversion complète) = -43 %.

Scénario 3 (fermeture des frontières jusqu'en 2021 – estimation basse) : si les Canadiens dépensent une partie de leur budget de voyage au pays (conversion partielle) = -61 %.

Sources : Estimations mensuelles de Destination Canada, fondées sur les données de Statistique Canada (Enquête sur les voyages des visiteurs, Enquête nationale sur les voyages, Indicateurs nationaux du tourisme) et les données de STR sur les recettes d'hébergement.

Baisse des recettes touristiques d'environ 43 à 61 % en 2020

Les restrictions aux frontières et les restrictions de voyage étant plus sévères que nous l'avions prévu, nous avons dû réviser nos estimations à la baisse.

- Nous anticipions des pertes allant de **35 %** (scénario du virus maîtrisé) à **59 %** (scénario du virus non maîtrisé).
- Estimations révisées des pertes (pour chaque scénario) :
 - **-43 %** (fermeture des frontières jusqu'en 2021 – estimation haute);
 - **-54 %** (réouverture des frontières en septembre);
 - **-61 %** (fermeture des frontières jusqu'en 2021 – estimation basse).

Il y a encore beaucoup d'incertitude quant aux répercussions futures.

Sommaire

Nos prévisions d'avril et de mai des conséquences économiques de la pandémie de COVID-19 étaient fondées sur des hypothèses concernant le comportement des voyageurs, les restrictions à la frontière, les restrictions de voyage et les répercussions économiques.

Nous avons revu nos principales hypothèses et nos scénarios de base.

	Scénario	Hypothèses	Retour aux niveaux de 2019	Répercussions sur le tourisme
Avril et mai	Virus maîtrisé	Reprise des voyages en juin	2022	-35 %
	Virus non maîtrisé	Reprise inégale des voyages	2024	-59 %
<hr/>				
Juillet	1. Reprise en septembre	Réouverture des frontières à la fin août / en début septembre	2023	-54 %
	2. Fermeture des frontières jusqu'en 2021 (estimation haute)	Fermeture des frontières jusqu'en 2021	2023	-43 %
	3. Fermeture des frontières jusqu'en 2021 (estimation basse)	Fermeture des frontières jusqu'en 2021	2024	-61 %

Merci!
Thank you!

CAN

Sources des données

1. Statistique Canada :

- Données économiques : Indicateurs nationaux du tourisme du 1^{er} trimestre de 2020
- Voyages au pays et à l'étranger : Enquête nationale sur les voyages (ENV) de 2018 et 2019
- Visiteurs étrangers : Enquête sur les voyages des visiteurs (EVV) de 2018 et 2019, estimation pour petits domaines
- Données sur la frontière : Dénombrement à la frontière (lignes d'inspection primaire intégrée, bornes d'inspection primaire)

2. Veille touristique mondiale – Édition COVID-19, enquête sur les intentions de voyage (juin 2020)

3. Oxford Economics

4. Tourism Economics : prévisions relatives au tourisme