

1974-2020

CANADIAN TURKEY STATS

DONNÉES SUR LE DINDON CANADIEN

Canadian Turkey Marketing Agency (c.o.b. Turkey Farmers of Canada)

L'Office Canadien de Commercialisation du Dindon (f.a.s.n. Les Éleveurs de Dindon du Canada)

Table of Contents

Turkey Farmers of Canada	
Agency Structure and Mandate	2
Canadian Turkey Industry Profile	
Canada's Population by Province	3
Registered Turkey Growers	4
Number of Registered Turkey Hatcheries	5
Federally Inspected Turkey Slaughter Plants	5
Value of Turkey Production (Farm Cash Receipts)	6
Commercial Turkey Production Quota Allocations	7
Canadian Turkey Meat Supply and Disappearance	
Turkey Production by Province and Category	8
Canadian Turkey Exports	16
Canadian Turkey Imports and Supplementary Imports	17
Canadian Frozen Turkey Inventories	19
Canadian Turkey Supply and Disposition	22
Retail Purchases of Turkey	23
Average Retail Price of Turkey	24
Canadian Per Capita Disappearance – Various Meats	25
Canadian Turkey Industry Performance	
Producer Prices	27
Consumer Price Indices for Canada – Turkey and Other Meats	30
Global Snapshot	
U.S. Turkey Supply and Disposition	31
U.S. Per Capita Disappearance – Various Meats	32
U.S. Consumer Price Indices for Various Meats	34
Chile Turkey Supply and Disposition	35

Table des matières

Les Éleveurs de dindon du Canada	
Structure et mandat de l'Office	2
Profil de l'industrie canadienne du dindon	
Population canadienne par province	3
Éleveurs de dindon agréés	4
Nombre de couvoirs de dindons agréés	5
Abattoirs de dindons sous contrôle fédéral	5
Valeur de la production de dindon (recettes monétaires agricoles)	6
Allocations pour la production commerciale de dindon	7
Offre et consommation apparente de viande de dindon au Canada	
Production de dindon par province et catégorie	8
Exportations canadiennes de dindon	16
Importations canadiennes de dindon et importations supplémentaires	17
Stocks canadiens de dindon congelé	19
Offre et écoulement de dindon au Canada	22
Ventes au détail de dindon	23
Prix de détail moyen du dindon	24
Consommation apparente par habitant de diverses viandes au Canada	25
Rendement de l'industrie canadienne du dindon	
Prix aux producteurs	27
Indices canadiens des prix à la consommation – dindon et autres viandes ...	30
Tableau global	
Offre et écoulement de dindon aux É.-U.	31
Consommation apparente par habitant de diverses viandes aux É.-U.	32
Indices américains des prix à la consommation de diverses viandes	34
Offre et écoulement de dindon au Chili	35

Turkey Farmers of Canada

The Turkey Farmers of Canada (TFC), established in 1974, is charged with administering the orderly marketing system for turkey in Canada. TFC's primary purpose is to provide price and supply stability by gearing production towards market needs. The Agency represents 521 turkey producers in eight provinces and, in addition to market analysis, is also actively involved in areas such as: research, marketing, food safety, policy development, trade, and regulatory analysis. The TFC has developed a comprehensive communications strategy to provide information on the above issues to producers, industry, government, and the public on a regular basis.

Canadian Turkey Stats 1974-2020

Canadian Turkey Stats 1974-2020 provides the latest domestic and international information on turkey and competing meats and is an example of the Agency's commitment to provide current, accurate and useful information to the public on the Canadian turkey industry.

This publication is available for download at our website www.turkeyfarmersofcanada.ca. At our website, you can find further information on the Agency and the Canadian turkey industry. We can also be contacted by email at info@tfc-edc.ca, by phone at 905-812-3140, and by fax at 905-812-9326.

Les Éleveurs de dindon du Canada

Les Éleveurs de dindon du Canada (ÉDC), fondé en 1974, administre le système de mise en marché ordonnée du dindon au Canada. L'objectif principal des ÉDC est d'offrir une stabilité des prix et de l'offre en déterminant la production en fonction des besoins du marché. L'Office représente 521 producteurs de dindon de huit provinces, et en plus d'analyser le marché, il s'occupe activement des domaines suivants : recherche, commercialisation, salubrité des aliments, élaboration de politiques, commerce et analyse de la réglementation. Les ÉDC a formulé une stratégie de communication visant à informer régulièrement sur ces questions les producteurs, l'industrie, le gouvernement et le grand public.

Données sur le dindon canadien 1974 – 2020

La publication «Données sur le dindon canadien 1974 – 2020» offre les renseignements les plus récents sur le dindon et les viandes concurrentes à l'échelle nationale et internationale, et montre l'engagement de l'Office à fournir au grand public des informations récentes, exactes et utiles sur l'industrie canadienne du dindon.

Cette publication peut être téléchargée de notre site web à www.leseleveursdedindonducanada.ca. Notre site web comprend d'autres renseignements sur notre Office et l'industrie canadienne du dindon. Vous pouvez également communiquer avec nous par courriel à info@tfc-edc.ca, par téléphone au 905-812-3140, et par télécopieur au 905-812-9326.

Canada's Population by Province

Based on July 1st Estimates (1,000)

Population canadienne par province

Selon les évaluations du 1^{er} juillet (en milliers)

Year/ Année	B.C./ C.-B.	Alta.	Sask.	Man.	Ont.	Qué.	N.B.	N.S./ N.-É.	P.E.I./ Î.-P.-É.	Nfld./ T.-N.	Yukon	N.W.T./ T.-N.-O.	Nunavut	Canada
1974	2,443	1,755	908	1,018	8,204	6,269	665	819	116	550	21	41		22,808
1980	2,746	2,191	968	1,034	8,746	6,506	706	853	124	573	23	46		24,516
1985	2,975	2,404	1,025	1,082	9,295	6,666	723	886	128	579	24	54		25,842
1990	3,292	2,548	1,008	1,105	10,296	6,997	740	910	130	577	28	59		27,691
1995	3,777	2,735	1,014	1,129	10,950	7,219	751	928	134	567	30	41	25	29,302
2000	4,039	3,004	1,008	1,147	11,683	7,357	751	934	136	528	30	40	27	30,686
2005	4,196	3,322	994	1,178	12,529	7,581	748	938	138	514	32	43	30	32,244
2010	4,466	3,732	1,051	1,221	13,136	7,929	753	942	142	522	35	43	33	34,005
2015	4,776	4,144	1,121	1,292	13,707	8,175	759	937	145	528	38	44	36	35,703
2016	4,859	4,196	1,136	1,314	13,875	8,226	763	943	147	529	39	45	37	36,109
2017	4,924	4,244	1,151	1,335	14,073	8,299	767	950	150	528	40	45	38	36,543
2018	5,001	4,301	1,163	1,353	14,319	8,388	771	960	154	526	41	45	38	37,058
2019	5,071	4,371	1,174	1,369	14,567	8,485	777	971	157	522	41	45	39	37,589
2020	5,146	4,428	1,178	1,380	14,733	8,576	781	979	160	521	42	45	39	38,008

SOURCE: Statistics Canada - Table 17-10-0009-01

SOURCE : Statistique Canada - Tableau 17-10-0009-01

Registered Turkey Growers

By Province

Éleveurs de dindon agréés

Par province

Year/Année	B.C./C.-B.	Alta.	Sask.	Man.	Ont.	Qué.	N.B.	N.S./N.-É.	Canada
1980	53	63	27	81	168	187	11	13	603
1985	55	60	25	85	159	165	11	13	573
1990	56	63	29	84	154	141	18	20	565
1995	55	60	26	78	161	152	18	18	568
2000	50	59	21	67	167	140	17	24	545
2005	49	51	15	65	182	139	18	24	543
2010	64	45	14	59	192	137	18	19	548
2015	67	46	11	58	180	136	18	19	535
2016	67	48	11	56	179	152	18	20	551
2017	69	48	11	55	170	151	18	20	542
2018	67	48	11	55	165	147	18	20	531
2019	64	49	11	55	157	148	18	20	522
2020	62	46	11	52	155	157	18	20	521

SOURCES: TFC and Provincial Boards

SOURCES : ÉDC et Offices provinciaux

Number of Registered Turkey Hatcheries

By Province, 2020

Nombre de couvoirs de dindons agréés

Par province, 2020

Year/ Année	B.C./ C.-B.	Alta.	Sask.	Man.	Ont.	Qué.	N.B.	N.S./ N.-É.	P.E.I./ Î.-P.-É.	Nfld./ T.-N.	Canada
2000	1	2	1	1	7	4	0	0	0	0	16
2010	1	1	0	1	3	3	0	0	0	0	9
2020	1	1	0	1	2	2	0	0	0	0	7

SOURCES: TFC and Provincial Boards

SOURCES : ÉDC et Offices provinciaux

Federally Inspected Turkey Slaughter Plants

By Province, 2020

Abattoirs de dindons sous contrôle fédéral

Par province, 2020

Year/ Année	B.C./ C.-B.	Alta.	Sask.	Man.	Ont.	Qué.	N.B.	N.S./ N.-É.	P.E.I./ Î.-P.-É.	Nfld./ T.-N.	Canada
2000	2	1	1	2	10	7	0	1	0	0	24
2010	4	2	1	1	8	5	0	1	0	0	22
2020	5	2	1	1	4	3	0	1	0	0	17

SOURCES: TFC and Provincial Boards

SOURCES : ÉDC et Offices provinciaux

Value of Turkey Production (Farm Cash Receipts)

By Province (\$1,000)

Valeur de la production de dindon (recettes monétaires agricoles)

Par province (en milliers de \$)

Year/Année	B.C./C.-B.	Alta.	Sask.	Man.	Ont.	Qué.	N.B.	N.S./N.-É.	Canada
1974	11,554	10,766	5,330	10,129	48,629	32,637	931	1,536	121,566
1980	14,544	14,620	4,580	12,500	64,736	34,851	1,470	2,852	150,159
1985	16,640	15,659	8,273	13,573	85,428	41,285	2,269	3,154	186,281
1990	24,063	21,609	9,320	16,790	97,560	50,531	4,478	6,142	230,493
1995	27,764	20,707	8,434	16,448	101,082	52,813	4,646	5,937	237,831
2000	30,305	20,295	9,454	17,797	115,197	59,385	4,154	6,600	263,187
2005	33,710	23,828	8,558	18,066	121,712	54,995	4,503	6,066	271,438
2010	42,874	27,011	10,422	19,745	143,182	64,987	6,420	6,361	321,002
2015*	49,335	37,211	13,440	24,079	169,848	83,530	8,016	10,126	395,585
2016*	49,169	38,480	12,858	22,948	182,497	87,581	8,369	9,943	411,845
2017*	48,209	36,151	12,420	22,608	167,346	81,338	7,686	8,134	383,892
2018*	48,649	39,465	12,411	22,228	170,315	81,442	8,654	8,741	391,905
2019*	47,913	39,406	12,104	22,001	165,201	79,908	7,681	8,110	382,324
2020*	44,045	34,990	11,479	21,060	163,436	76,325	7,548	7,749	366,632

SOURCE: Statistics Canada - Table 32-10-0045-01

SOURCE : Statistique Canada - Tableau 32-10-0045-01

*New Brunswick and Nova Scotia Farm Cash Receipts estimated by TFC.

*Les recettes monétaires agricoles du Nouveau-Brunswick et de la Nouvelle-Écosse sont des évaluations des ÉDC.

Commercial Turkey Production Quota Allocations*

Eviscerated by Province (1,000 kg)

Allocations pour la production commerciale de dindon*

Éviscéré, par province (en milliers de kg)

Year/Année**	B.C./C.-B.	Alta.	Sask.	Man.	Ont.	Qué.	N.B.	N.S./N.-É.	Canada
1974	8,927	7,947	3,484	7,512	40,824	22,816	653	1,306	93,469
1980	8,780	8,313	3,674	7,541	41,938	22,684	1,000	1,777	95,707
1985	9,542	8,132	3,866	7,900	42,713	24,508	1,348	1,798	99,807
1990/91**	12,907	12,099	5,091	9,559	48,365	28,613	2,429	3,319	122,382
1995/96	14,925	11,595	4,832	9,078	52,058	29,404	2,563	3,717	128,172
2000/01	15,397	11,853	4,923	9,252	53,094	30,008	2,647	3,826	131,000
2005/06	15,495	11,959	4,907	9,221	53,144	29,901	2,659	3,825	131,111
2010/11	19,046	13,233	4,916	9,073	54,687	30,177	3,060	3,833	138,025
2015/16	20,569	14,751	5,288	9,989	62,343	35,810	3,548	4,302	156,600
2016/17	19,567	14,057	4,947	9,139	61,217	35,101	3,476	3,757	151,261
2017/18	19,585	14,161	4,937	9,047	60,241	34,592	3,470	3,843	149,876
2018/19	18,673	16,697	4,695	8,467	60,284	33,395	3,471	3,523	149,204
2019/20	18,673	13,916	4,691	8,654	60,284	33,395	3,471	3,523	146,606
2020/21	16,687	11,966	4,346	8,018	50,265	28,531	2,924	3,264	126,000

SOURCE: TFC

*Excluding conditional allotments

**Period changed to May 1/April 30 (as of May 1, 1990)

SOURCE : ÉDC

*Allocations conditionnelles exclues

**Changement de période : 1^{er} mai-30 avril (le 1^{er} mai 1990)

Production by Province – Broiler Turkeys (under 5 kg)

Eviscerated (1,000 kg)

Production par province – Dindons à griller (moins de 5 kg)

Éviscérés (en milliers de kg)

Year/Année	B.C./C.-B.	Alta.	Sask.	Man.	Ont.	Qué.	N.B.	N.S./N.-É.	Canada
1980	2,231	1,944	391	1,123	12,656	10,336	860	1,696	31,235
1985	2,702	1,665	663	1,383	11,642	11,958	1,209	1,740	32,961
1990	3,294	1,556	633	1,566	12,051	12,504	2,080	2,412	36,097
1995	2,906	1,677	593	1,393	12,475	13,777	1,347	2,607	36,775
2000	1,849	1,388	521	1,187	11,143	12,727	1,472	2,395	32,682
2005	1,634	863	524	970	11,064	6,633	459	2,056	24,203
2010	1,702	186	1,522	1,596	11,868	7,899	537	1,488	26,799
2015	1,557	629	563	1,270	12,202	5,481	88	1,807	23,597
2016	1,211	660	683	1,254	10,790	5,110	149	2,504	22,362
2017	890	467	550	1,102	9,667	4,540	194	2,364	19,774
2018	666	455	506	1,330	8,130	6,420	213	2,330	20,050
2019	837	412	445	1,326	8,961	5,830	125	2,761	20,697
2020	706	308	317	1,484	8,097	5,616	382	2,081	18,991

SOURCES: TFC and AAFC

SOURCES : ÉDC et AAC

Production by Province – Light Hen Turkeys (5 - 7 kg)

Eviscerated (1,000 kg)

Production par province – Femelles légères (5 - 7 kg)

Éviscérées (en milliers de kg)

Year/Année	B.C./C.-B.	Alta.	Sask.	Man.	Ont.	Qué.	N.B.	N.S./N.-É.	Canada
1980*	2,460	2,789	1,183	2,557	10,554	4,750	196	238	24,726
1985*	3,098	3,586	1,604	2,223	10,617	4,091	56	28	25,303
1990*	3,721	4,391	2,367	2,926	12,922	4,773	298	799	32,196
1995*	5,436	4,959	2,332	3,473	14,765	3,937	1,308	790	37,000
2000*	6,683	5,223	3,779	4,711	14,769	3,724	626	1,406	40,920
2005	7,250	4,112	1,912	3,766	8,737	7,472	932	1,410	35,589
2010	5,308	3,679	1,663	3,957	8,576	6,266	543	1,507	31,499
2015	5,760	4,743	2,497	3,110	9,743	9,268	773	2,434	38,329
2016	5,730	4,328	1,918	2,991	9,041	9,322	453	1,805	35,588
2017	5,702	3,830	1,698	2,908	9,636	6,881	372	1,197	32,226
2018	5,776	3,589	1,872	2,512	10,620	5,852	881	1,378	32,481
2019	5,025	4,115	2,003	4,164	8,771	5,884	906	648	31,516
2020	4,613	3,610	1,390	3,981	8,232	6,980	576	1,110	30,492

SOURCES: TFC and AAFC

*Prior to 2003, this data encompasses weights from 5 to 8 kg.

SOURCES : ÉDC et AAC

*Avant 2003, ces chiffres représentent les oiseaux de 5 à 8 kg.

Production by Province – Heavy Hen Turkeys (7 - 9 kg)

Eviscerated (1,000 kg)

Production par province – Femelles lourdes (7 - 9 kg)

Éviscérées (en milliers de kg)

Year/Année	B.C./C.-B.	Alta.	Sask.	Man.	Ont.	Qué.	N.B.	N.S./N.-É.	Canada
2005	3,673	2,845	1,104	2,070	5,504	1,348	0	0	16,543
2010	5,890	2,288	1,116	2,029	3,220	1,792	340	15	16,689
2015	4,299	2,637	1,954	2,731	4,066	1,969	545	15	18,216
2016	4,256	2,804	1,966	2,897	4,394	2,051	670	0	19,038
2017	4,438	3,093	2,202	2,835	3,573	2,221	584	0	18,945
2018	3,805	3,198	1,919	2,850	5,799	1,771	276	0	19,617
2019	3,783	2,673	1,756	1,539	5,071	1,046	147	63	16,078
2020	3,302	1,852	1,803	1,787	4,656	1,059	45	66	14,570

SOURCES: *TFC and AAFC*

SOURCES : *ÉDC et AAC*

Production by Province – Light Tom Turkeys (9 - 11 kg)

Eviscerated (1,000 kg)

Production par province – Mâles légers (9 - 11 kg)

Éviscérés (en milliers de kg)

Year/Année	B.C./C.-B.	Alta.	Sask.	Man.	Ont.	Qué.	N.B.	N.S./N.-É.	Canada
1985*	3,542	2,718	1,235	3,936	13,421	7,532	11	0	32,395
1990*	5,280	4,458	1,688	4,575	19,661	10,628	15	42	46,347
1995*	5,861	5,117	1,929	4,350	11,183	7,402	0	18	35,860
2000	8,366	3,916	962	3,612	11,340	1,838	128	20	30,183
2005	6,182	4,968	788	2,065	5,908	1,663	31	19	21,624
2010	4,122	677	514	1,391	5,344	1,383	57	0	13,488
2015	2,765	709	387	2,059	5,999	1,625	73	0	13,617
2016	2,088	682	486	1,590	3,944	1,533	91	0	10,414
2017	1,915	618	482	2,205	3,472	1,834	49	0	10,574
2018	2,320	847	410	2,002	3,417	827	0	0	9,824
2019	2,062	1,201	244	1,143	4,176	1,275	28	14	10,143
2020	1,245	571	359	1,053	2,566	857	0	79	6,728

SOURCES: TFC and AAFC

*Prior to 2003, this data encompasses weights from 8 to 11 kg.

SOURCES : ÉDC et AAC

*Avant 2003, ces chiffres représentent les oiseaux de 8 à 11 kg.

Production by Province – Heavy Tom Turkeys (over 11 kg)

Eviscerated (1,000 kg)

Production par province – Mâles lourds (plus de 11 kg)

Éviscérés (en milliers de kg)

Year/Année	B.C./C.-B.	Alta.	Sask.	Man.	Ont.	Qué.	N.B.	N.S./N.-É.	Canada
1985	249	253	319	104	4,623	324	0	0	5,872
1990	592	760	337	399	4,996	357	0	104	7,545
1995	1,938	256	26	409	17,208	5,752	0	0	25,588
2000	833	540	0	495	23,893	15,115	249	0	41,124
2005	593	76	91	983	31,743	13,815	1,270	54	48,625
2010	3,687	6,295	337	210	35,176	14,321	1,704	0	61,730
2015	6,667	7,082	380	729	36,664	17,335	1,890	0	70,747
2016	8,195	8,034	539	833	48,716	20,490	2,262	0	89,068
2017	8,163	7,656	463	268	43,211	20,228	2,166	0	82,154
2018	7,910	8,356	481	233	40,801	19,693	2,301	0	79,776
2019	8,386	7,993	596	448	40,573	20,062	2,096	0	80,154
2020	8,514	8,243	944	162	42,296	18,218	2,245	0	80,622

SOURCES: TFC and AAFC

SOURCES : ÉDC et AAC

Production by Province – Tom Turkeys (over 9 kg)

Eviscerated (1,000 kg)

Production par province – Mâles (plus de 9 kg)

Éviscérés (en milliers de kg)

Year/Année	B.C./C.-B.	Alta.	Sask.	Man.	Ont.	Qué.	N.B.	N.S./N.-É.	Canada
1980*	4,731	3,746	2,098	3,964	16,059	8,479	14	0	39,090
1985*	3,791	2,972	1,554	4,040	18,043	7,856	11	0	38,267
1990*	5,872	5,218	2,026	4,974	24,657	10,985	15	146	53,892
1995*	7,799	5,373	1,955	4,759	28,391	13,154	0	18	61,448
2000	9,199	4,455	962	4,107	35,234	16,953	376	20	71,307
2005	6,774	5,044	879	3,048	37,651	15,478	1,302	73	70,250
2010	7,809	6,972	851	1,601	40,521	15,704	1,761	0	75,219
2015	9,432	7,791	767	2,788	42,663	18,960	1,963	0	84,364
2016	10,283	8,715	1,025	2,424	52,660	22,023	2,353	0	99,482
2017	10,077	8,273	945	2,473	46,683	22,062	2,215	0	92,728
2018	10,231	9,203	891	2,236	44,218	20,520	2,301	0	89,600
2019	10,448	9,194	841	1,590	44,749	21,337	2,124	14	90,297
2020	9,758	8,813	1,302	1,215	44,861	19,075	2,245	79	87,350

SOURCES: TFC and AAFC

*Prior to 1998, this data encompasses weights over 8 kg.

SOURCES : ÉDC et AAC

*Avant 1998, ces chiffres représentent les oiseaux de plus de 8 kg.

Production by Province – Mature Turkeys

Eviscerated (1,000 kg)

Production par province – Dindons adultes

Éviscérés (en milliers de kg)

Year/Année	B.C./C.-B.	Alta.	Sask.	Man.	Ont.	Qué.	N.B.	N.S./N.-É.	Canada
1980	0	181	34	151	2,710	299	37	0	3,412
1985	0	187	26	198	2,869	393	0	0	3,672
1990	123	211	47	424	4,670	581	0	0	6,056
1995	166	165	74	473	4,818	607	0	0	6,304
2000	193	138	62	539	5,699	518	0	0	7,149
2005	212	11	0	661	6,783	576	0	0	8,243
2010	229	52	0	831	6,213	551	0	0	7,876
2015	0	10	0	798	5,184	495	0	0	6,487
2016	0	39	0	771	5,436	609	0	0	6,855
2017	0	0	0	867	5,696	613	0	0	7,176
2018	8	0	0	785	5,085	490	0	0	6,368
2019	15	0	0	985	4,693	563	0	0	6,256
2020	0	0	0	620	5,238	553	0	0	6,411

SOURCES: TFC and AAFC

SOURCES : ÉDC et AAC

Production by Province – Total Turkey

Eviscerated (1,000 kg)

Production par province – Quantité totale de dindon

Éviscéré (en milliers de kg)

Year/Année	B.C./C.-B.	Alta.	Sask.	Man.	Ont.	Qué.	N.B.	N.S./N.-É.	Canada
1974	10,444	7,686	3,867	8,573	41,808	28,068	670	1,408	102,524
1980	9,422	8,660	3,705	7,795	41,978	23,864	1,107	1,933	98,463
1985	9,591	8,409	3,846	7,844	43,170	24,298	1,276	1,767	100,203
1990	13,011	11,376	5,072	9,890	54,300	28,843	2,393	3,357	128,240
1995	16,307	12,173	4,954	10,097	60,450	31,475	2,655	3,415	141,527
2000	17,924	11,204	5,324	10,544	66,844	33,922	2,474	3,821	152,059
2005	19,543	12,875	4,419	10,515	69,738	31,508	2,693	3,539	154,828
2010	20,938	13,177	5,152	10,014	70,398	32,214	3,181	3,009	158,082
2015	21,048	15,810	5,781	10,698	73,858	36,173	3,369	4,256	170,993
2016	21,479	16,546	5,592	10,337	82,321	39,115	3,626	4,308	183,324
2017	21,108	15,664	5,395	10,185	75,255	36,316	3,365	3,561	170,849
2018	20,486	16,445	5,188	9,713	73,852	35,053	3,671	3,709	168,116
2019	20,106	16,394	5,044	9,605	72,245	34,660	3,302	3,486	164,844
2020	18,381	14,584	4,812	9,087	71,085	33,283	3,249	3,335	157,815

SOURCES: TFC and AAFC

SOURCES : ÉDC et AAC

Canadian Turkey Exports

Eviscerated (1,000 kg)

Exportations canadiennes de dindon

Éviscéré (en milliers de kg)

Year Année	Carcass Carcasse	Parts Morceaux	Cooked and Other Cuit et autres	Total
1974				271
1980				953
1985	175	1,184	169	1,528
1990	244	3,832	1,227	5,303
1995	715	9,872	2,781	13,369
2000*	129	13,577	5,594	19,300
2005*	1,986	13,355	7,050	22,390
2010*	57	14,372	8,247	22,677
2015*	174	14,274	4,731	19,179
2016*	402	20,241	5,475	26,118
2017*	235	16,555	7,487	24,277
2018*	262	15,103	5,186	20,550
2019*	528	16,718	5,197	22,443
2020*	1,200	18,196	5,499	24,896

SOURCES: AAFC and *TFC

SOURCES : AAC et *ÉDC

Canadian Turkey Imports*

Eviscerated (1,000 kg)

Importations canadiennes de dindon*

Éviscéré (en milliers de kg)

Year Année	Live Sur pied	Carcass Carcasse	Parts/Morceaux		Others/Autres		Imports Import.
			Bone-in Avec os	Boneless Sans os	Bone-in Avec os	Boneless Sans os	
1974	216			1,776			1,993
1980	381			1,089			1,469
1985	1,133	855		780		208	2,976
1990	1,729	27		1,072		373	3,202
1995	1,958	73	518	772	35	437	3,793
2000	449	152	381	1,574	32	1,051	3,638
2005	0	260	138	5,943	87	512	6,939
2010	0	541	17	2,516	53	713	3,840
2015	153	35	1	1,874	384	370	2,817
2016	81	18	20	2,125	397	408	3,050
2017	0	0	101	2,253	263	219	2,836
2018	0	0	85	1,952	319	362	2,718
2019	0	0	300	1,441	702	426	2,868
2020	0	0	110	1,994	473	474	3,051

SOURCE: AAFC

* These figures are actual kg imported and may differ with global import permits reported by the Trade Controls and Technical Barriers Bureau.

SOURCE : AAC

* Ces chiffres représentent les kg réellement importés et peuvent différer des permis globaux d'importation de la Direction générale de la réglementation commerciale et des obstacles techniques.

Canadian Supplementary Imports of Turkey

Eviscerated (1,000 kg)

Importations canadiennes supplémentaires de dindon

Éviscéré (en milliers de kg)

Year Année	Supps. for Market Shortage/Supp. pour pénurie					To Compete Concurrence	For Re-export Réexport.	Total
	Live Sur pied	Carcass Carcasse	Parts Morceaux	FP Surtransf.	Other Autre			
1985	557	865	680	97	65	0	0	2,264
1990	0	18	85	0	45	23	263	434
1995	0	0	0	0	0	18	330	348
2000	181	0	127	0	0	0	765	1,073
2005	0	0	6,038	7	0	218	1,558	7,820
2010	0	0	0	0	0	251	54	305
2015	0	0	0	0	0	8	0	9
2016	0	0	0	0	0	0	24	24
2017	0	0	0	0	0	9	0	9
2018	0	0	0	0	0	0	66	66
2019	0	0	0	0	0	0	62	62
2020	0	0	0	0	0	91	0	91

SOURCE: *Global Affairs Canada*

SOURCE : *Affaires mondiales Canada*

Canadian Frozen Turkey Inventories

Jan. 1st, by Product Category (1,000 kg)

Stocks canadiens de dindon congelé

1^{er} janv., par catégorie de produit (en milliers de kg)

Year Année	Broiler Dindon à griller	Hen Femelle	Tom Mâle	Breast Meat Viande de Poitrine	Other autres	Total
1974	3,333	3,639	7,713	n/a - s/o	967	15,652
1980	4,346	4,046	7,335	n/a - s/o	2,549	18,275
1985	1,175	1,956	3,018	n/a - s/o	2,406	8,555
1990	3,078	2,635	1,988	1,425	2,207	11,333
1995	2,183	2,898	2,148	1,144	1,876	10,249
2000	1,929	1,556	1,429	2,144	2,143	9,201
2005	1,424	4,247	1,211	1,578	3,271	11,731
2010	1,145	4,177	3,449	2,047	7,504	18,322
2015	967	5,668	1,243	1,115	5,711	14,704
2016	1,747	7,232	712	795	8,444	18,930
2017	3,632	6,236	3,775	3,333	7,810	24,786
2018	2,839	5,393	3,113	3,676	6,109	21,130
2019	3,178	4,908	1,706	2,314	5,467	17,574
2020	2,832	5,880	2,725	2,631	4,714	18,782
2021	501	2,521	1,129	2,117	4,717	10,986

SOURCE: AAFC

Legend:

1974 to 1981: Broilers = 4.54 kg and under; Hens = over 4.54 and under 7.26 kg; Toms = 7.26 kg and over.

1982 to 2002: Broilers = 5 kg and under; Hens = over 5 and under 8 kg; Toms = 8 kg and over.

2003 to 2020: Broilers = 5 kg and under; Hens = over 5 and under 9 kg; Toms = 9 kg and over.

SOURCE : AAC

Légende :

1974-1981 : D. à griller = 4,54 kg et moins; femelles = plus de 4,54 kg et moins de 7,26 kg; mâles = 7,26 kg et plus.

1982-2002 : D. à griller = 5 kg et moins; femelles = plus de 5 kg et moins de 8 kg; mâles = 8 kg et plus.

2003-2020 : D. à griller = 5 kg et moins; femelles = plus de 5 kg et moins de 9 kg; mâles = 9 kg et plus.

Canadian Frozen Turkey Inventories

May 1st, by Product Category (1,000 kg)

Stocks canadiens de dindon congelé

1^{er} mai, par catégorie de produit (en milliers de kg)

Year Année	Broiler Dindon à griller	Hen Femelle	Tom Mâle	Breast Meat Viande de Poitrine	Other autres	Total
1974	5,565	4,822	5,819	n/a - s/o	1,458	17,664
1980	6,550	5,185	7,079	n/a - s/o	2,182	20,997
1985	2,834	2,169	1,459	n/a - s/o	2,321	8,783
1990	4,313	4,642	2,556	1,339	1,788	14,638
1995	4,504	6,599	4,547	2,090	2,753	20,493
2000	4,511	7,346	3,245	3,153	2,173	20,427
2005	2,957	7,736	2,245	1,502	3,085	17,525
2010	3,638	8,224	5,337	2,002	6,008	25,209
2015	3,814	12,545	1,862	1,348	7,673	27,241
2016	4,799	17,235	2,841	1,818	8,214	34,908
2017	4,753	11,829	4,456	4,086	6,462	31,587
2018	4,390	10,980	3,480	3,837	7,150	29,836
2019	4,893	10,404	2,945	2,513	6,114	26,868
2020	3,229	11,388	2,851	3,549	5,816	26,834
2021	1,449	4,789	1,362	2,945	5,042	15,588

SOURCE: AAFC

Legend:

1974 to 1981: Broilers = 4.54 kg and under; Hens = over 4.54 and under 7.26 kg; Toms = 7.26 kg and over.

1982 to 2001: Broilers = 5 kg and under; Hens = over 5 and under 8 kg; Toms = 8 kg and over.

2002 to 2020: Broilers = 5 kg and under; Hens = over 5 and under 9 kg; Toms = 9 kg and over.

SOURCE : AAC

Légende :

1974-1981 : D. à griller = 4,54 kg et moins; femelles = plus de 4,54 kg et moins de 7,26 kg; mâles = 7,26 kg et plus.

1982-2001 : D. à griller = 5 kg et moins; femelles = plus de 5 kg et moins de 8 kg; mâles = 8 kg et plus.

2002-2020 : D. à griller = 5 kg et moins; femelles = plus de 5 kg et moins de 9 kg; mâles = 9 kg et plus.

Canadian Frozen Turkey Inventories

Jan. 1st, by Product Category (1,000 kg)

Stocks canadiens de dindon congelé

1^{er} janv., par catégorie de produit (en milliers de kg)

SOURCE: AAFC

Canadian Frozen Turkey Inventories

May 1st, by Product Category (1,000 kg)

Stocks canadiens de dindon congelé

1^{er} Mai, par catégorie de produit (en milliers de kg)

SOURCE : AAC

Canadian Turkey Supply and Disposition

(1,000,000 kg)

Offre et écoulement de dindon au Canada

(en millions de kg)

Year	Stocks Jan. 1	Total Production	Imports	Total Supply	Exports	Stocks Dec. 31	Domestic Total	Pop. (mil) July 1	Per Cap. (kg)
Année	Stocks 1 ^{er} janv.	Production totale	Importations	Offre totale	Exportations	Stocks 31 déc.	Total intérieur	Pop. (mil) 1 ^{er} juillet	Par hab. (kg)
1974	15.7	102.5	2.0	120.2	0.3	21.4	98.5	22.8	4.32
1980	18.3	98.5	1.5	118.2	1.0	16.9	100.4	24.5	4.09
1985	8.6	100.2	3.0	111.7	1.5	11.1	99.1	25.8	3.83
1990	11.3	128.2	3.2	142.8	5.3	14.3	123.1	27.7	4.45
1995	10.2	141.5	3.8	155.6	13.4	13.6	128.6	29.3	4.39
2000	9.2	152.1	3.6	164.9	19.3	14.4	131.2	30.7	4.28
2005	11.7	154.8	6.9	173.5	22.4	12.4	138.7	32.2	4.30
2010	18.3	158.1	3.8	180.2	22.7	12.0	145.6	34.0	4.28
2015	14.7	171.0	2.8	188.5	19.2	18.9	150.4	35.7	4.21
2016	18.9	183.3	3.1	205.3	26.1	24.8	154.4	36.1	4.28
2017	24.8	170.8	2.8	198.5	24.3	21.1	153.1	36.5	4.19
2018	21.1	168.1	2.7	192.0	20.6	17.6	153.8	37.1	4.15
2019	17.6	164.8	2.9	185.3	22.4	18.8	144.1	37.6	3.83
2020	18.8	157.8	3.1	179.6	24.9	11.0	143.8	38.0	3.78

SOURCES: TFC, AAFC and Statistics Canada

SOURCES : ÉDC, AAC et Statistique Canada

Retail Purchases of Turkey

By Product Category (1,000 kg)

Ventes au détail de dindon

Par catégorie de produit (en milliers de kg)

	Year Année	Whole/ Entier	Breast/ Poitrine	Ground Hachée	All Other Tous les Autres	Total		Year Année	Whole/ Entier	Breast/ Poitrine	Ground Hachée	All Other Tous les Autres	Total
B.C./C.-B.	2016	6,601	378	720	107	8,103	Ontario	2016	18,291	1,245	2,273	2,309	22,936
	2017	6,272	367	789	95	7,816		2017	18,067	1,419	2,526	2,489	23,102
	2018	6,182	347	861	69	7,726		2018	17,427	1,659	2,545	2,545	22,681
	2019	5,253	428	793	128	6,767		2019	17,247	1,760	2,570	2,570	22,375
	2020	5,761	582	804	303	7,449		2020	18,121	2,102	2,515	1,036	23,775
Alberta	2016	6,646	352	670	138	7,990	Québec	2016	8,341	556	319	323	9,672
	2017	6,267	331	732	112	7,657		2017	7,145	885	362	358	8,836
	2018	7,355	350	700	81	8,717		2018	4,886	847	460	460	6,541
	2019	6,367	419	637	82	7,699		2019	4,738	712	458	458	6,145
	2020	6,539	581	696	288	8,104		2020	5,564	831	502	243	7,141
Saskatchewan	2016	2,066	68	110	28	2,304	Maritimes	2016	4,962	120	203	206	5,409
	2017	1,954	58	115	20	2,182		2017	4,831	130	255	252	5,313
	2018	1,819	59	108	16	2,036		2018	4,828	101	282	282	5,299
	2019	1,601	74	92	17	1,809		2019	4,542	89	249	249	4,936
	2020	1,699	141	95	46	1,981		2020	4,433	123	285	113	4,953
Manitoba	2016	1,844	85	130	30	2,131	Canada	2016	48,752	2,805	4,425	4,497	58,545
	2017	1,730	78	139	25	2,014		2017	46,265	3,270	4,918	4,846	56,920
	2018	1,823	73	138	18	2,090		2018	44,320	3,437	5,095	5,095	55,089
	2019	1,517	101	129	21	1,793		2019	41,264	3,583	4,928	4,928	51,526
	2020	1,506	147	151	45	1,849		2020	43,624	4,508	5,048	2,073	55,253

SOURCE: Neilson

SOURCES: Neilson

Average Retail Price For Turkey

Dollars per kg

Prix de détail moyen du dindon

dollars par kg

	Whole/Entier						Whole/Entier				
	Year Année	Fresh/ Frais	Frozen/ Congelé	Breast Poitrine	Ground Hachée		Year Année	Fresh/ Frais	Frozen/ Congelé	Breast Poitrine	Ground Hachée
B.C./C.-B.	2016	\$ 4.94	\$ 2.71	\$ 14.57	\$ 14.26	Ontario	2016	\$ 4.37	\$ 3.31	\$ 13.59	\$ 11.82
	2017	\$ 4.71	\$ 2.70	\$ 15.20	\$ 14.24		2017	\$ 4.12	\$ 3.20	\$ 13.17	\$ 11.60
	2018	\$ 4.89	\$ 2.35	\$ 15.75	\$ 13.52		2018	\$ 4.48	\$ 3.22	\$ 12.55	\$ 11.81
	2019	\$ 4.81	\$ 2.91	\$ 13.97	\$ 14.29		2019	\$ 5.05	\$ 3.18	\$ 11.82	\$ 12.17
	2020	\$ 4.89	\$ 3.06	\$ 13.72	\$ 14.30		2020	\$ 5.52	\$ 3.76	\$ 12.77	\$ 12.68
Alberta	2016	\$ 4.18	\$ 2.96	\$ 14.18	\$ 14.48	Québec	2016	\$ 5.66	\$ 2.76	\$ 13.42	\$ 12.76
	2017	\$ 4.14	\$ 2.94	\$ 15.05	\$ 14.15		2017	\$ 5.53	\$ 2.80	\$ 11.74	\$ 13.29
	2018	\$ 4.52	\$ 2.26	\$ 14.31	\$ 13.58		2018	\$ 6.10	\$ 3.31	\$ 13.20	\$ 12.91
	2019	\$ 4.81	\$ 2.41	\$ 12.16	\$ 13.91		2019	\$ 5.09	\$ 3.89	\$ 13.43	\$ 13.06
	2020	\$ 5.11	\$ 2.96	\$ 13.34	\$ 13.62		2020	\$ 6.86	\$ 3.73	\$ 13.71	\$ 12.25
Saskatchewan	2016	\$ 4.93	\$ 2.93	\$ 12.02	\$ 13.61	Maritimes	2016	\$ 4.46	\$ 3.42	\$ 13.28	\$ 12.47
	2017	\$ 4.53	\$ 2.76	\$ 14.23	\$ 13.39		2017	\$ 4.37	\$ 3.25	\$ 12.32	\$ 11.71
	2018	\$ 5.35	\$ 2.36	\$ 13.82	\$ 12.89		2018	\$ 4.53	\$ 3.31	\$ 13.13	\$ 11.82
	2019	\$ 5.81	\$ 2.80	\$ 12.95	\$ 13.01		2019	\$ 5.60	\$ 3.58	\$ 13.66	\$ 12.32
	2020	\$ 4.55	\$ 3.54	\$ 13.89	\$ 12.57		2020	\$ 4.51	\$ 4.03	\$ 13.46	\$ 12.10
Manitoba	2016	\$ 4.47	\$ 2.94	\$ 12.84	\$ 13.72	Canada	2016	\$ 4.47	\$ 3.06	\$ 13.68	\$ 12.92
	2017	\$ 4.11	\$ 2.75	\$ 14.36	\$ 13.58		2017	\$ 4.27	\$ 3.00	\$ 13.19	\$ 12.75
	2018	\$ 4.89	\$ 2.26	\$ 14.45	\$ 13.21		2018	\$ 4.67	\$ 2.91	\$ 13.32	\$ 12.56
	2019	\$ 5.41	\$ 2.63	\$ 12.38	\$ 13.11		2019	\$ 5.01	\$ 3.13	\$ 12.50	\$ 12.97
	2020	\$ 4.63	\$ 3.33	\$ 13.97	\$ 12.61		2020	\$ 5.20	\$ 3.55	\$ 13.24	\$ 13.04

SOURCES: Neilson, AAFC

SOURCES: Neilson, AAFC

Canadian Per Capita Disappearance - Various Meats

(kg)

Consommation apparente par habitant de diverses viandes au Canada

(en kg)

Year Année	Turkey Dindon	Beef Boeuf	Veal Veau	Pork Porc	Mutton/Lamb Mouton/Agneau	Fowl Poule	Chicken Poulet	Fish Poisson	Total (excl. fish/poisson)	Total
1974	4.3	32.5	1.6	23.3	1.1	1.4	13.7	6.1	77.9	84.1
1980	4.1	28.7	1.4	24.8	0.8	1.2	16.9	6.7	77.9	84.6
1985	3.8	28.1	1.7	22.0	0.7	1.4	19.3	n/a - s/o	77.1	n/a - s/o
1990	4.4	24.8	1.5	19.9	0.8	1.5	22.1	6.2	75.1	81.4
1995	4.4	23.2	1.4	21.1	0.8	1.4	24.8	5.4	77.2	82.6
2000	4.3	23.4	1.3	21.8	0.9	1.9	29.1	6.4	82.8	89.2
2005	4.3	22.1	1.1	17.5	1.1	1.7	30.7	6.2	78.6	84.8
2010	4.3	19.9	1.3	16.8	1.1	2.5	30.5	4.6	76.3	80.9
2015	4.2	17.3	1.0	17.7	1.1	3.2	32.0	5.1	76.3	81.4
2016	4.3	17.9	0.9	15.8	1.1	3.1	32.7	5.3	75.8	81.1
2017	4.2	17.9	1.0	15.8	1.1	2.7	33.2	5.2	75.8	81.0
2018	4.2	18.1	0.9	16.5	1.1	2.8	34.7	5.6	78.2	83.8
2019	3.8	17.3	0.9	16.8	1.0	2.9	35.1	5.1	77.8	82.8
2020	3.8	18.0	0.9	14.3	1.0	2.7	34.4	5.3	75.1	80.5

SOURCE:

Statistics Canada

Note: Beef and Pork - retail weight basis
 Veal and Mutton/Lamb - carcass weight
 Chicken - eviscerated weight
 Fish - edible weight

SOURCE :

Statistique Canada

Note: Selon le poids au détail pour le boeuf et le porc
 pour le veau et le mouton/agneau, selon le poids de la carcasse
 pour la volaille, selon le poids éviscéré
 pour le poisson, selon le poids comestible

Canadian Per Capita Disappearance - Various Meats

2020 vs. 2015 Growth/Decline (kg)

Consommation apparente par habitant de diverses viandes au Canada

Croissance/baisse 2020 vs 2015 (en kg)

TABLE SOURCE: "Canadian Per Capita Disappearance - Various Meats"

SOURCE DU TABLEAU : « Consommation apparente par habitant de diverses viandes au Canada »

Average Producer Prices - Broilers - 6.2 kg and Under (Live)

(\$/kg)

Prix moyen aux producteurs – dindons à griller – 6,2 kg et moins (vif)

(\$/kg)

Year/Année	B.C./C.-B.	Alta.	Sask.	Man.	Ont.	Qué.	N.B.	N.S./N.-É.
1974	0.93	0.94	0.93	0.91	0.89	0.86	n/a - s/o	0.91
1980	1.30	1.29	1.30	1.28	1.29	1.22	n/a - s/o	1.27
1985	1.51	1.54	1.51	1.43	1.47	1.40	n/a - s/o	1.50
1990	1.57	1.56	1.53	1.48	1.52	1.41	n/a - s/o	1.51
1995	1.50	1.47	1.46	1.41	1.45	1.38	1.44	1.45
2000	1.52	1.49	1.47	1.47	1.49	1.41	1.38	1.43
2005	1.55	1.55	1.55	1.50	1.49	1.44	1.38	1.46
2010	1.77	1.73	1.73	1.73	1.72	1.72	1.68	1.76
2015	1.97	2.00	2.00	1.95	1.97	1.97	1.91	2.02
2016	1.94	2.00	1.99	1.93	1.92	1.92	1.88	1.97
2017	1.94	1.98	1.98	1.92	1.92	1.92	1.87	1.97
2018	1.99	2.04	2.05	1.96	1.98	1.97	1.95	2.03
2019	1.98	2.06	2.07	1.96	1.94	1.94	1.88	1.99
2020	1.99	2.05	2.05	1.98	1.97	1.93	1.89	1.99

SOURCE: AAFC

SOURCE : AAC

Average Producer Prices - Hens - 6.2 kg to 10.8 kg (Live)

(\$/kg)

Prix moyen aux producteurs – femelles – 6,2 kg à 10,8 kg (vif)

(\$/kg)

Year/Année	B.C./C.-B.	Alta.	Sask.	Man.	Ont.	Qué.	N.B.	N.S./N.-É.
1974	0.96	0.95	0.94	0.92	0.89	0.87	n/a - s/o	n/a - s/o
1980	1.32	1.24	1.28	1.25	1.26	1.23	n/a - s/o	n/a - s/o
1985	1.50	1.54	1.51	1.45	1.44	1.42	n/a - s/o	1.51
1990	1.57	1.55	1.53	1.48	1.51	1.46	n/a - s/o	1.53
1995	1.45	1.42	1.40	1.39	1.42	1.37	n/a - s/o	1.40
2000	1.49	1.46	1.45	1.45	1.46	1.39	1.36	1.42
2005	1.52	1.52	1.51	1.47	1.45	1.40	1.39	1.46
2010	1.74	1.71	1.70	1.71	1.69	1.63	1.59	1.76
2015	2.00	1.97	1.97	1.94	1.98	1.91	1.86	2.02
2016	1.96	1.97	1.97	1.92	1.94	1.86	1.81	1.96
2017	1.93	1.95	1.95	1.90	1.91	1.85	1.80	1.97
2018	2.01	2.03	2.02	1.95	1.98	1.90	1.86	2.03
2019	2.01	2.03	2.03	1.95	1.97	1.89	1.84	1.98
2020	2.00	2.02	2.02	1.97	1.96	1.87	1.83	1.97

SOURCE: AAFC

SOURCE : AAC

Tom Price Summary - 10.8 kg and over (Live)

(\$/kg)

Prix moyen aux producteurs – mâles – 10,8 kg et plus (vif)

(\$/kg)

Year/Année	B.C./C.-B.	Alta.	Sask.	Man.	Ont.	Qué.	N.B.	N.S./N.-É.
1974	0.91	0.90	0.90	0.86	0.85	0.85	n/a - s/o	n/a - s/o
1980	1.30	1.26	1.27	1.25	1.29	1.25	n/a - s/o	n/a - s/o
1985	1.49	1.53	1.50	1.43	1.46	1.45	n/a - s/o	n/a - s/o
1990	1.60	1.58	1.59	1.48	1.51	1.57	n/a - s/o	1.56
1995	1.43	1.40	1.38	1.37	1.38	1.41	n/a - s/o	1.41
2000	1.55	1.52	1.51	1.48	1.50	1.52	1.48	1.52
2005	1.58	1.58	1.57	1.48	1.50	1.53	1.49	1.48
2010	1.77	1.75	1.76	1.67	1.73	1.75	1.72	n/a - s/o
2015	2.00	1.95	1.98	1.90	1.94	1.96	1.92	n/a - s/o
2017	1.97	1.93	1.96	1.89	1.89	1.91	1.87	n/a - s/o
2018	2.04	2.01	2.04	1.96	1.96	1.98	1.94	n/a - s/o
2019	2.06	2.02	2.04	1.94	1.95	1.97	1.93	n/a - s/o
2020	2.09	2.05	2.04	1.97	1.95	1.97	1.93	1.95

SOURCE: AAFC

SOURCE : AAC

Consumer Price Indices for Canada - Turkey and Other Meats

Indices canadiens des prix à la consommation – dindon et autres viandes

*2002=100	Turkey Dindon	Beef Boeuf	Pork Porc	Chicken Poulet	Fish Poisson	Meat Viande	All Food Tous aliments	All Items Ensemble
1974	32.9	28.6	n/a - s/o	32.4	n/a - s/o	n/a - s/o	26.8	26.2
1980	49.9	56.2	49.0	49.5	44.1	51.3	48.7	44.0
1985	70.1	63.1	67.9	64.0	62.0	63.3	65.5	63.0
1990	76.5	75.8	90.5	87.9	79.7	79.7	79.6	78.4
1995	78.7	79.7	91.2	82.8	88.9	82.4	86.9	87.6
2000	94.3	83.8	94.3	94.8	97.0	90.8	93.3	95.4
2005	108.6	106.1	106.4	114.2	100.4	108.2	106.4	107.0
2010	112.9	117.6	106.5	133.9	114.5	119.1	123.1	116.5
2015	126.1	182.1	143.9	154.8	130.1	156.6	140.5	126.6
2016	128.4	180.1	141.6	155.4	137.5	157.2	142.6	128.4
2017	124.4	176.8	140.2	158.3	145.7	156.6	142.7	130.4
2018	128.4	178.0	141.4	159.6	148.2	157.8	145.3	133.4
2019	133.4	184.3	142.3	164.5	156.9	163.8	150.2	136.0
2020	132.8	196.3	149.2	169.8	160.0	171.2	153.7	137.0

SOURCE: *Statistics Canada - Table 18-10-0005-01*

**Note: Reference year*

SOURCE : *Statistique Canada - Tableau 18-10-0005-01*

**Note : Année de référence*

U.S. Turkey Supply and Disposition

(1,000,000 kg)

Offre et écoulement de dindon aux É.-U.

(en millions de kg)

Year Année	Stocks Jan. 1 Stocks 1 ^{er} janv.	Total Production Production totale	Imports Importations	Total Supply Offre totale	Exports Exportations	Stocks Dec. 31 Stocks 31 déc.	Domestic Total Total intérieur	Pop. (mil) July 1 Pop. (mil) 1 ^{er} juillet	Per Cap. (kg) Par hab. (kg)
1974	127	833	0.0	985	18	125	842	214	3.9
1980	109	1,058	0.0	1,184	34	90	1,060	228	4.7
1985	57	1,270	0.0	1,335	12	68	1,254	239	5.3
1990	107	2,069	0.0	2,155	24	139	1,991	250	8.0
1995	115	2,326	0.9	2,416	158	123	2,135	267	8.0
2000	115	2,450	0.5	2,535	202	109	2,224	282	7.9
2005	131	2,497	4.2	2,599	258	94	2,247	296	7.6
2010	119	2,560	11.4	2,657	264	87	2,306	310	7.4
2015	88	2,552	20.4	2,660	240	91	2,329	321	7.3
2016	91	2,713	22.8	2,827	258	126	2,442	323	7.6
2017	126	2,713	11.2	2,850	282	140	2,428	325	7.5
2018	140	2,666	8.5	2,815	277	137	2,401	327	7.3
2019	137	2,639	5.6	2,782	290	106	2,386	329	7.3
2020	106	2,605	9.5	2,720	259	101	2,360	330	7.1

SOURCE: USDA - Economic Research Service

SOURCE : USDA - Service de recherche économique

U.S. Per Capita Disappearance - Various Meats

(kg)

Consommation apparente par habitant de diverses viandes aux É.-U.

(en kg)

Year Année	Turkey Dindon	Beef Boeuf	Veal Veau	Pork Porc	Mutton/Lamb Mouton/Agneau	Fowl Poule	Chicken Poulet	Fish Poisson	Total
1974	3.9	38.8	1.1	23.9	1.0	1.4	16.7	5.5	92.5
1980	4.7	34.7	0.8	26.0	0.7	1.0	21.3	5.6	94.8
1985	5.3	35.9	1.0	23.5	0.7	1.0	24.9	6.8	99.1
1990	8.0	30.7	0.6	22.5	0.7	0.9	31.3	6.8	101.5
1995	8.0	30.2	0.5	23.5	0.6	0.7	35.4	6.8	105.7
2000	7.9	30.7	0.4	23.2	0.6	0.5	40.6	6.9	110.8
2005	7.6	29.8	0.3	22.7	0.5	0.6	45.4	7.3	114.2
2010	7.4	27.0	0.2	21.7	0.5	0.6	43.5	7.2	108.1
2015	7.3	24.5	0.1	22.6	0.5	0.5	47.0	7.0	109.6
2016	7.6	25.2	0.1	22.8	0.5	0.6	47.4	6.8	110.9
2017	7.5	25.9	0.1	22.8	0.6	0.6	48.1	7.3	112.7
2018	7.3	26.0	0.1	23.1	0.6	0.6	48.9	7.3	114.0
2019	7.3	26.4	0.1	23.8	0.6	0.6	50.2	7.3	116.2
2020	7.1	26.5	0.1	23.6	0.6	0.7	50.8	7.3	116.7

SOURCE: USDA - Economic Research Service

Note: Beef and Pork - retail weight basis
 Veal and Mutton/Lamb - carcass weight basis
 Poultry - eviscerated basis
 Fish - edible weight

SOURCE : USDA - Service de recherche économique

Note: Selon le poids au détail pour le boeuf et le porc
 pour le veau et le mouton/agneau, selon le poids de la carcasse
 pour la volaille, selon le poids éviscéré
 pour le poisson, selon le poids comestible

U.S. Per Capita Disappearance - Various Meats

2020 vs. 2015 Growth/Decline (kg)

Consommation apparente par habitant de diverses viandes aux É.-U.

Croissance/baisse 2020 vs 2015 (en kg)

TABLE SOURCE: "U.S. Per Capita Disappearance - Various Meats"

SOURCE DU TABLEAU : « Consommation apparente par habitant de diverses viandes aux É.-U. »

U.S. Consumer Price Indices for Various Meats

Indices américains des prix à la consommation de diverses viandes

Year/Année *2002=100	Beef & Veal Boeuf et veau	Pork Porc	Chicken** Poulet**	Other Poultry Autres volailles	All Poultry Toutes volailles	Fish Poisson	All Food Tous aliments
1974	38.2	38.9	42.8	n/a - s/o	43.2	26.4	31.3
1980	61.3	50.6	55.8	n/a - s/o	56.1	46.5	49.3
1985	61.1	61.2	61.8	n/a - s/o	63.6	57.2	59.9
1990	80.2	80.2	79.8	n/a - s/o	79.3	78.0	75.1
1995	84.0	83.3	84.1	n/a - s/o	85.9	91.2	84.2
2000	92.2	96.7	96.3	97.0	95.7	101.2	95.2
2005	124.8	109.8	110.4	106.3	111.0	106.4	108.2
2010	139.8	117.4	124.8	120.7	122.1	129.3	124.6
2015	200.8	135.2	149.9	145.1	142.1	152.2	140.3
2016	188.1	129.7	147.5	143.6	138.3	151.1	140.7
2017	185.8	130.5	144.8	140.6	138.5	152.9	141.9
2018	188.4	129.9	146.9	135.9	139.0	156.2	143.9
2019	191.4	131.4	146.5	135.5	138.6	158.7	146.6
2020	209.8	139.7	154.1	147.0	146.4	163.9	151.7

SOURCE: U.S. Bureau of Labor Statistics

*Reference year

**Whole Chicken

SOURCE : Bureau américain des statistiques de la main-d'oeuvre

*Année de référence

**Poulet entier

Chile Turkey Supply and Disposition

(1,000,000 kg)

Offre et écoulement de dindon au Chili

(en millions de kg)

Year Année	Total Production Production totale	Imports Importations	Total Supply Offre totale	Exports Exportations	Domestic Total Total intérieur	Pop. (mil)	Per Cap. (kg) Par hab. (kg)
1995	25.0	0.0	25.0	0.8	24.2	14.4	1.7
2000	53.6	0.0	53.6	5.1	48.5	15.3	3.2
2005	87.0	0.0	87.0	14.1	72.9	16.2	4.5
2010	90.0	1.9	91.9	15.7	76.2	17.1	4.5
2015	103.6	6.5	110.0	33.4	76.6	18.0	4.3
2016	112.8	10.7	123.5	37.1	86.4	18.2	4.7
2017	74.6	10.6	85.2	13.2	72.0	18.5	3.9
2018	91.5	10.8	102.3	25.8	76.6	18.7	4.1
2019	81.5	8.4	89.9	25.2	64.7	19.0	3.4
2020	71.2	4.7	75.9	24.5	51.4	19.1	2.7

SOURCE:
Chilean Ministry of Agriculture (ODEPA)

SOURCE :
Ministère de l'agriculture du Chili (ODEPA)

1974 - 2020

Turkey Farmers of Canada Les Éleveurs De Dindon Du Canada

7145 avenue West Credit Avenue
Bldg./Batiment 1, Suite 202
Mississauga, ON L5N 6J7

Phone/téléphone : 905-812-3140

Fax/télécopieur : 905-812-9326

Email/Courriel : info@tfc-edc.ca

turkeyfarmersofcanada.ca | leseleveursdedindonduncanada.ca

canadianturkey.ca | dindoncanadien.ca

facebook.com/CanadianTurkey

[Twitter.com/Cdn_Turkey](https://twitter.com/Cdn_Turkey) | [Twitter.com/TurkeyFarmersCa](https://twitter.com/TurkeyFarmersCa)