

Greater Montreal So Many Reasons to Invest

Content

01

Montréal: A Strong and Growing Metropolis, Strategically Located
p.3

02

A World Leader in High Value-Added Sectors
p.6

03

A Deep and Growing Pool of Highly Qualified Talent
p.9

04

Attractive Operating Costs and Incentives
p.12

05

An Exceptional Quality of Life
p.16

06

Montréal International's Personalized, Free and Confidential Services
p.19

A strong and growing metropolis strategically located in North America

Population

- 4.2 million residents
- 23% of foreign-born population (34% for the city of Montréal)

Economy

- **Best economic growth in Canada in 2018:** +3.6% in its GDP
- **Unemployment rate** (2018): 6.1%
- **\$2.5 billion in foreign direct investment** in 2018 accompanied by Montréal International

Location

- 82 municipalities, 1 metropolitan area
- **A 90-minute** flight from Boston and New York City
- Less than a **one-hour** drive to the U.S. border

A gateway to 70% of the world's GDP

Thanks to **NAFTA, CETA, CPTPP**
and 12 other free trade agreements in force*

Direct access to **1.5 billion wealthy consumers**
and a **combined GDP of US\$55 trillion**
(70% of the world's output of goods and services)

**Only Canada has free trade agreements
with all G7 countries**

*North American Free Trade Agreement (NAFTA), Comprehensive Economic and Trade Agreement (CETA) and Comprehensive and Progressive Agreement for Trans-Pacific Partnership (CPTPP)

Source: Invest in Canada, 2019; The World Bank, 2017.

Access to high-quality transportation infrastructure

- **19.4 million passengers** in 2018 (+6.9%)
- **Direct flights to 150 direct destinations**, including **119 international** (28 for the USA): the **most international** Canadian airport
- Major investments of **\$2.5 billion** within 5 years

- **2nd largest port** in Canada and **1st container port** in Eastern Canada
- **38 million** metric tons of merchandise in transit every year, including 36% containerized cargo
- **Major investments** announced for the upcoming years

A world leader in high value-added sectors

1st

concentration of deep learning researchers in the world

1st

in Canada and a world leader in VFX & animation

5th

video game development hub in the world

2nd

largest aerospace hub in North America

6th

largest life sciences and health technologies hub in North America

Sample of major companies located in Greater Montréal

BOMBARDIER

Morgan Stanley

L'ORÉAL
CANADA

Medtronic

**RioTinto
Alcan**

A world-class hub in Artificial Intelligence

- Nearly **\$1.1 billion in AI investments** announced in Greater Montréal since 2016
- The Canadian government chose Montréal as Headquarters for **SCALE AI**, Canada's AI supply chain super cluster
- All major players and a thriving community aiming for a better world

A booming startup ecosystem

- One of the top startup ecosystems in the world
- \$861 million in VC financing in Montréal in 2018 (+29%)
- **+30 incubators/accelerators**
– and counting!
- **+45 coworking spaces**

Source: "Global Ecosystem Report" 2018; "Montréal Startup Ecosystem Report", Credo, 2016; "Midterm Report" – Smart City, February 2017; Canadian Report "Money Tree", PwC Canada | CB Insights, 2019.

The highest concentration of tech jobs in Canada

The best student city in the Americas and Canada's university capital

- **Canada's university capital:** 11 university institutions and 60 colleges
- **320,000 post-secondary students**, including **201,000 university students** and **35,500 international university students**
- **More than \$1 billion in funding dedicated to university research**
- **Best student city in the Americas:**

1	Montréal
2	Boston
3	Toronto
4	Vancouver
5	New York

Source: QS Best Student Cities in the World, 2018; Ministère de l'Éducation, du Loisir et du Sport du Québec, 2016; Research Infosource Inc., 2018.

The metropolitan area with the most bilingual and trilingual population in Canada

- **2.5 million residents speak English**, that's 9% more than in Vancouver
- **55% of the population is bilingual** (English and French), compared to 8% in Toronto and 7% in Vancouver
- **Almost 20% of the population is fluent in three or more languages** compared to 4% in Toronto and 3% in Vancouver

Very attractive operating costs for many industries

- Overall, running a business costs less in **Greater Montréal** than in any other major metropolitan area in Canada and the U.S.
- **More than 20% cost advantage** on average for high-tech sectors:

Greater Montréal's cost advantage compared to the average of the 20 largest metropolitan areas in Canada and the U.S., 2018

Mural painting representing Leonard Cohen © Henry MacDonald

The lowest tech talent wage

Greater Montréal has the lowest tech talent wage in Canada and the U.S. with an average of US\$74,200:

**Average tech talent yearly wage in US\$ 000's
Selected large metropolitan areas
in Canada and in the U.S.**

Source: "Tech Talent Analyzer", CBRE, 2018.

An easy access to highly advantageous incentives

Major projects and innovations

Grants, interest-free loans and other support available, such as competitive electricity rates of **CA\$3.98/kWh** for large power*

Labour development

Grants such as:

- **25% of costs** to implement training programs
- **50% of costs** to create a HR department

Sector tax credits

Such as:

- **Up to 38%** for film and video production
- **Up to 37.5%** for multimedia production
- **Up to 30%** for e-business development
- **24%** for international financial centres

Research and development

- **Up to 30%** tax credit on R&D
- **Tax holiday** for foreign researchers and experts

Note:

* Rate LG: large power with minimum billing demand of 5,000 kW, transmission and distribution included, for 120-kV supply with 95% load factor, and including the Economic Development Rate reduction (if eligible).

A low cost of living

Greater Montréal is **cheaper** than almost all other large cities in North America and Western Europe:

Greater Montréal offers a higher purchasing power thanks to:

- **Cheap housing**
- **Generous family allowances**
- **Low private medical insurance costs**
- **Affordable child care**

*A higher rank represents higher costs
Source: "Cost of Living Survey," Mercer, 2018.

An exceptional quality of life

Montréal is the 2nd best city in the world for millennials:

- **Lowest homicide rate** among the 20 largest metropolitan areas in Canada and the U.S.
- **Health care provided at no cost**
- **Lowest education tuition fees** in North America
- **Vibrant cultural metropolis** with +100 festivals and 70 museums

Source: "Millennial Cities Ranking", Nestpick, 2018; "Quality of Living Survey", Mercer, 2017; Federal Bureau of Investigation, 2018; Statistics Canada, 2018.

A worldwide recognition

Best city in Canada and 6th in the world

TimeOut, 2019

Most reputable city in the Americas

Reputation institute, 2018

Best student city in the Americas

Qs best student cities 2018

Most affordable major city in Canada and the U.S.

UBS prices and earnings, 2018

Best bicycle-friendly city in North America

Copenhagenize, 2017

3rd friendliest city in the world

Rough guides, 2016

UNESCO city of design since 2006

Top host city in North America for international association events

Union of international associations (UIA), 2018

“Our commitment to Montréal began with our Montréal office, and it has never been stronger. The opening of our Google Brain centre in Montréal and our \$4.5-million investment [...] to support the Montréal Institute for Learning Algorithms (MILA) are part of that commitment. Montréal’s growing expertise is attracting a lot of international attention.”

– Marie-Josée Lamothe, Managing Director,
Google Québec

Google

“Greater Montréal offers life sciences companies a very welcoming environment, with a very open spirit of collaboration among universities, research institutions, industry, and governments. I would also like to mention the strategic support provided by Montréal International which, along with its partners, has actively contributed to our company’s growth.”

– Neil Fraser, President,
Medtronic of Canada

Medtronic

“Microsoft is excited to engage with faculties, students and the broader tech community in Montréal, which is becoming a global hub for AI research and innovation.”

– Brad Smith, President,
Microsoft

 Microsoft

“We like to hire really smart problem solvers, and Québec universities are producing the kind of talent we need. Our decision [to locate in Montréal] was based on a market study that looked at the availability of skills in local markets, market size, costs, local incentives, university programs and number of graduates.”

– Alan Vesprini, Managing Director,
Morgan Stanley’s Montréal Technology Centre

Morgan Stanley

“Other regions offer one or more of these key success factors, but Greater Montréal stands out because it has succeeded in combining them into a socio-economic model that is closely aligned with our needs.”

– Francis Baillet, Vice-President,
Corporate Affairs, Ubisoft Montréal

 UBISOFT
MONTREAL

“We have quick and easy access to the best talent here, thanks to the cooperation of renowned schools and universities such as McGill, Polytechnique engineering school, ENA aeronautical institute, and ENAM aerospace trade school. We also receive tremendous support from organizations such as Montréal International [...].”

– Mario Lepine, CEO, F.LIST Canada Corp

F/LIST

Montréal International, a single point of access to a series of personalized, free and confidential services

**Long-term
strategic support**

**Economic data
and communication
services**

**Government
relations facilitation**

**Incentive programs
assistance**

**Foreign workers
immigration
assistance**

**International
recruiting missions**

Contact us

Montréal
International

Montréal International
380 Saint-Antoine Street West
Suite 8000
Montréal, Québec H2Y 3X7

t +1 514-987-8191
www.montrealinternational.com

This document is the property of Montreal International. You are authorized to reproduce this document, in whole or in part, provided that its content is not modified and that Montreal International is clearly identified as the originator of this material. You shall not, in any circumstances, use the material in a manner that could create a false or misleading impression with respect to the source of the material, including but without limitation, by means of a mark or mention that does not refer to Montreal International.

