
1

Portrait numérique des entreprises
de la Vallée-de-la-Gatineau

Le 22 mai 2013

2

> Introduction / 3

> Méthodologie / 4

 Méthodologie d’enquête / 5

 Échantillon / 8

> Présentation détaillée des résultats / 10

 Chapitre 1 : Le branchement à Internet et les fournisseurs

d’accès des entreprises de la Vallée-de-la-Gatineau / 10

• La connexion à Internet dans les entreprises / 11

• Le type de connexion à Internet / 12

• Les raisons de la non-utilisation de la haute vitesse / 13

• Choix des fournisseurs Internet / 14

• Cartographie des fournisseurs Internet / 15

 Chapitre 2 : L’équipement informatique et de

communication / 19

• Les ordinateurs, clés Internet et appareils mobiles /

20

• Les entreprises non-informatisées / 22

 Chapitre 3 : Les suites bureautiques et les progiciels de

gestion / 23

• Les logiciels et progiciels / 24

• Les progiciels de gestion / 25

• Les raisons justifiant l’informatisation des processus de

gestion / 26

• Les suites bureautiques et les logiciels libres / 27

 Chapitre 4 : L’utilisation des outils Internet / 28

• Site Web, site Web mobile et application mobile / 29

• Le site Web / 30

• Le site Web mobile et les applications mobiles / 31

• L’intranet, l’extranet et les outils de collaboration / 33

• Les différences selon la taille de l’entreprise / 34

Table des matières
 Chapitre 5 : Les usages Internet des entreprises de

la Vallée-de-la-Gatineau / 35

• Les activités et les transactions réalisées sur

Internet / 36

• Le sentiment de sécurité à l’égard des

transactions / 37

• La vente et l’achat de produits et services en

ligne / 38

• Les freins à la vente en ligne / 39

• Les services bancaires en ligne (e-banking) /

40

• La publicité et le recrutement en ligne / 41

• Le Web 2.0 / 43

• Les services gouvernementaux électroniques /

47

 Chapitre 6 : Les investissements dans les TIC, les

obstacles à leur adoption et les solutions à envisager

/ 50

• Les investissements dans les TIC au cours des

12 derniers mois / 51

• La nature des investissements en TIC / 53

• Gestion et développement des ressources

technologiques / 54

• Principaux freins ou obstacles à l’adoption des

TIC / 56

• Solutions pour faire évoluer l’adoption des TIC /

57

> Conclusion / 58

> Annexe / 60

 Résultats administratifs / 61

 Lexique / 62

 Cartographie numérique détaillée / 64

3

Cette enquête s’inscrit dans une démarche visant à ce que la Société d’aide au développement des collectivités de

la Vallée-de-la-Gatineau (SADC) se dote d’un plan numérique comme projet porteur d’avenir mobilisant les

différents secteurs d’activités du territoire et contribuant au développement de l’ensemble des secteurs

économiques, sociaux et environnementaux de la région. Ce projet s’inscrit dans une perspective de

développement durable, en fonction des tendances, adapté à la MRC Vallée-de-la-Gatineau sur un horizon de 10

ans, dont les actions seront échelonnées sur du court (1 à 2 ans), moyen (3 à 5 ans) et long (6 à 10 ans) terme.

Les résultats serviront de prémisse à l’élaboration des orientations et de plan d’actions de l’implantation du

numérique pour les prochaines années.

De façon plus spécifique, cette enquête vise à :

 Évaluer la couverture du territoire en matière d’internet et de cellulaire (identification des fournisseurs, disponibilité

d’Internet haute vitesse et autres vitesses, disponibilité des réseaux cellulaire, etc.).

 Effectuer le portrait des usages du numérique des entreprises/organismes de ce territoire et établir son comparatif

avec le reste de la province.

Les grands thèmes sont les mêmes que ceux abordés dans le cadre de l’enquête NetPME 2011 que le CEFRIO

réalise aux deux ans à travers le Québec. Il s’agit des thèmes suivants: le branchement à Internet des entreprises

de la région, l’usage des équipements informatiques et de communication, des suites bureautiques et des progiciels

de gestion, l’usage des outils Internet et des différents types d’utilisation de l’Internet ainsi que du niveau des

investissements des entreprises en TIC.

Introduction

4

Méthodologie

5

> Au total 200 entreprises ayant une place d’affaires sur le territoire de la MRC de la Vallée-de-la-Gatineau ont été

interrogées lors d’entrevues téléphoniques assistées par ordinateur, par la firme de collecte SOM (aussi fournisseur du

CEFRIO pour la collecte du NetPME 2011), selon le plan d’échantillonnage suivant :

> Le sondage a été réalisé auprès des dirigeants de ces entreprises (responsables de l’informatique, président ou

responsable de l’administration selon les cas).

> La collecte a été effectuée du 26 mars au 10 avril 2013.

> Le questionnaire a nécessité une durée moyenne de 14,5 min.

> Le taux de réponse global est de 39,8 %.

> Par ailleurs, les comparatifs avec l’enquête provinciale NetPME 2011 du CEFRIO sont effectués sur la base des

entreprises de 5 employés et plus.

> La marge d’erreur, selon la proportion estimée, se situe à ±6,1%, 19 fois sur 20. Les taux affichés en rouge

présentent des résultats significativement supérieurs dans un intervalle de confiance de 95% et ceux en bleu italique

des résultats significativement inférieurs.

> Enfin, pour déterminer la couverture du territoire et l’accessibilité aux différentes infrastructures numériques, les

fournisseurs ont été identifiés lors de l’enquête, puis contactés afin d’élaborer une cartographie numérique du territoire.

Méthodologie d’enquête

Nombre visé de répondants Nombre obtenu de répondants

Entreprises de 1 à 4 employés 118 120

Entreprises de 5 à 19 employés 60 59

Entreprises de 20 à 99 employés 20 16

Entreprises de 100 employés et plus 2 5

6

PONDÉRATION

> La seule variable de pondération pouvant être utilisée est la localisation des entreprises.

> L’échantillon a été en fonction de la municipalité de la place d’affaires: Maniwaki, Gracefield, Messines, Déléage,

Egan-Sud, Grand-Remous et autre.

MARGE D’ERREUR

> Les marges d’erreur présentées à la page suivante tiennent compte d’un facteur d’ajustement qui considère deux

éléments : l’effet de plan généré par la pondération et les formules exactes d’estimation de la variance dans un

contexte d’échantillonnage dans une population finie.

> L’effet de plan apparaît lorsque les entrevues complétées ne sont pas réparties proportionnellement à la population

d’origine selon les variables de segmentation ou de pondération.

> Le facteur d’ajustement est une mesure qui permet d’ajuster la marge d’erreur pour tenir compte de l’effet de plan et du

facteur de population finie. C’est une statistique utile pour obtenir une approximation de la marge d’erreur pour un

sous-groupe dont on connaît la taille.

> Pour estimer la marge d’erreur maximale pour un sous-groupe, il suffit d’utiliser la formule suivante : 0,98 divisé par la

racine carrée de n-1 (taille du sous-groupe moins un), et de multiplier ce résultat par le facteur d’ajustement.

> Par exemple, au tableau de la page suivante, compte tenu de la pondération et de la taille finie de la population, la

marge d’erreur maximale d’échantillonnage pour l’ensemble est égale à 6,1 % (0,884 x 0,98/√200).

> La marge d’erreur varie selon la valeur de la proportion estimée. En effet, la marge d’erreur est plus grande lorsque la

proportion est voisine de 50 % et plus petite à mesure que la proportion s’éloigne de 50 %. Le tableau de la page

suivante donne les marges d’erreur de l’étude (en tenant compte du facteur d’ajustement) selon la valeur de la

proportion estimée

Méthodologie d’enquête

7

Marge d’erreur selon la proportion estimée

Méthodologie d’enquête

8

Échantillon (1/2)

Taille Principal secteur d'activité

Moins de 5 employés 60,7% 121 Agriculture 18,6% 37

 Agriculture, foresterie, pêche et chasse 18,6% 37

5 à 19 employés 29,5% 59 Commerce de gros et de détail 19,0% 38

5 à 9 15,7% 31 Commerce de gros 2,4% 5

10 à 19 13,8% 28 Commerce de détail 16,6% 33

20 employés et plus 9,9% 20 Services 43,6% 87

20 à 49 5,1% 10 Hébergement et services de restauration 8,7% 17

50 à 99 2,3% 5 Services professionnels, scientifiques et techniques 7,3% 15

100 à 249 1,3% 3 Transport et entreposage 6,7% 13

250 à 499 0,8% 2 Administrations publiques 5,4% 11

500 et plus 0,4% 1 Autres services - sauf les administrations publiques 3,9% 8

Soins de santé et assistance sociale 1,6% 3

Fonction Arts, spectacles et loisirs 1,6% 3

Propriétaire/président 45,9% 92 Finance et assurances 1,5% 3

Responsable/agent administratif 20,0% 40 Gestion de sociétés et d'entreprises 1,4% 3

Dirigeant/directeur général 16,1% 32 Services d'enseignement 1,3% 3

Responsable en comptabilité 5,0% 10 Services publics 1,2% 2

Responsable TI 3,9% 8 Industrie de l'information et industrie culturelle 1,1% 2

Autre 6,4% 13 Services administratifs, de soutien et de gestion de déchets 1,1% 2

Refus 2,7% 5 Services d'immobiliers, de location et de location à bail 0,8% 2

Autres secteurs 19,0% 38

Langue Construction 10,3% 21

Français 96,4% 193 Fabrication 7,3% 15

Anglais 3,6% 7 Extraction minière et extraction de pétrole et de gaz 1,4% 3

9

Localité

Partie nord 16,0% 32

Grand-Remous 5,5% 11

Bois-Franc 4,0% 8

Montcerf-Lytton 4,0% 8

Aumond 2,5% 5

Partie centre-nord 48,0% 96

Maniwaki 33,0% 66

Egan-Sud 7,0% 14

Déléage 6,5% 13

Kitigan Zibi 1,5% 3

Partie centrale 23,0% 46

Gracefield 9,5% 19

Messines 5,0% 10

Bouchette 3,5% 7

Blue Sea 2,0% 4

Cayamant 2,0% 4

Sainte-Thérèse-de-la-Gatineau 1,0% 2

Partie Sud 8,0% 16

Kazabazua 3,5% 7

Lac Sainte-Marie 2,5% 5

Denholm 1,5% 3

Low 0,5% 1

Autres 5,0% 10

Échantillon (2/2)

10

Présentation détaillée des résultats

Chapitre 1

Le branchement à Internet et les fournisseurs d’accès

11

> 78,2% des entreprises sondées sont

branchées à Internet.

> Ce taux est significativement plus faible au

sein des entreprises de moins de 5 employés

(69,1%).

> Les entreprises du secteur des services sont

significativement plus nombreuses à être

branchées à Internet (88,4%).

La connexion à Internet dans les entreprises

Question: Votre entreprise est-elle branchée à Internet?

Base: total entreprises (n=200 pour la Vallée-de-la-Gatineau [80 pour les entreprises de 5 employés et plus] et 1001 pour le Québec)

A titre comparatif, lors de l’enquête

NetPME réalisée par le CEFRIO en

avril-mai 2011, le taux de branchement

Internet des PME de 5 à 19 employés

était de 92,2% et celui des PME de 20

employés et plus de 98,8%.

78,2%

69,1%

91,1%

96,0%

68,3%

71,0%

88,4%

72,7%

92,2%

98,8%

Ensemble

 1-4 employés

 5-19 employés

 20 employés et plus

 Agriculture

 Commerce de gros et de détail

 Services

 Autres secteurs d'activité

N
o

m
b

re
 d

'e
m

p
lo

y
é
s

S
e

c
te

u
r

d
'a

c
ti
v
it
é

Entreprises branchées à Internet, selon leur taille et leur
secteur d'activité

Vallée-de-la-Gatineau Québec

12

> Parmi les entreprises branchées à Internet, 7,9% le sont à vitesse extrême, 12,1% à très haute vitesse et 70,5% à

haute vitesse : 9 entreprises branchées sur 10 le sont à haute, très haute ou extrême vitesse.

> Ce sont surtout les entreprises de 20 employés et plus (27,9%) et celles du commerce de gros et de détail (18,2%) qui

sont branchées à vitesse extrême.

Le type de connexion à Internet

À taille d’entreprise égale,

les taux sont similaires à

ceux observés en 2011 pour

l’ensemble du Québec.

Question: À quelle vitesse de connexion votre entreprise est-elle branchée?

Base: entreprises branchées (n=159 pour la Vallée-de-la-Gatineau [73 pour les entreprises de 5 employés et plus] et 960 pour le Québec)

7,9%

12,1%

70,5%

16,2%

6,5%

0,7%

2,5%

9,8%

16,1%

71,9%

10,8%

3,0%

0,0%

2,9%

9,2%

15,5%

70,0%

7,5%

3,4%

0,1%

1,4%

Vitesse extrême

Très haute vitesse

Haute vitesse

Vitesse intermédiaire

Connexion téléphonique

Système 3G

NSP/NRP

Vitesse de connexion Internet

Vallée-de-la-Gatineau Vallée-de-la-Gatineau - 5 employés et plus Québec - 5 employés et plus

13

Pourquoi certaines entreprises branchées à Internet ne sont-elles pas connectées à la haute vitesse?

> La principale raison invoquée est la non-disponibilité dans la région, pour 71,1% des entreprises concernées.

> La deuxième raison est le fait que l’usage d’Internet par l’entreprise ne requiert pas la haute vitesse.

Les raisons de la non-utilisation de la haute vitesse

Question: Pour quelle raison principalement votre entreprise n’est-elle pas branchée à la haute ou très haute vitesse?

Base: entreprises non branchées à la haute ou très haute vitesse (n=20 pour la Vallée-de-la-Gatineau et 76 pour le Québec)

71,1%

25,0%

3,9% 0,0% 0,0%
3,9%

39,7%

46,5%

12,8%

2,0% 1,5%

7,1%

Elle n'est pas
disponible dans sa

région

Usage d'internet ne
requiert pas la
haute vitesse

Ce type de
connexion est trop

coûteux

En attente d'une
installation haute

vitesse

Le bâtiment est
incompatible avec

la technologie
disponible

NSP/ NRP

Pour quelle raison principalement votre entreprise n'est-elle pas branchée à la haute ou
très haute vitesse?

Vallée-de-la-Gatineau Québec - 5 employés et plus

Pour l’ensemble du

Québec, la raison de la

non-disponibilité de la

haute vitesse était

invoquée par 39,7% des

répondants.

14

> Le principal fournisseur Internet est Bell, choisi par 39,1% des entreprises branchées.

> Il est suivi de Vidéotron (21,6%) et de Picanoc (18,4%).

Notons que Infra-solutions et Sogercom ne sont pas des fournisseurs d’accès à Internet mais des entreprises proposant un

ensemble de services Internet (voir cartographie numérique du territoire).

Choix des fournisseurs Internet

39,1%

21,6%

18,4%

5,4%

2,1% 2,1% 1,0% 0,9% 0,7% 0,6% 0,5% 0,5%

7,0%

Fournisseurs Internet dans la Vallée-de-la-Gatineau

Question: Auprès de quel fournisseur Internet?

Base: entreprises branchées (n=159)

15

Cartographie numérique du territoire

16

La cartographie numérique du territoire a été constituée en 3 étapes :

1. Cartographie des répondants

 Les répondants ont été positionnés sur une carte Google Earth selon leur réponse aux questions portant sur le

branchement Internet et sur le type de connexion.

 Ils ont ainsi été regroupés en 4 groupes : entreprises non branchées (points blancs), entreprises branchées à basse

vitesse (points jaunes), à haute vitesse (points oranges) et à très haute ou extrême vitesse (points rouges).

 La question portant sur le fournisseur Internet a également été utilisée afin de distinguer les entreprises connectées à

Internet via des services ADSL ou fibre optique (Bell, Vidéotron, Picanoc/Xittel, Infra-solutions, B2B2C, Distributel,

Sogercom, Télébec), celles connectées par Internet mobile (Telus, Rogers) et enfin celles connectées par satellite

(Xplornet).

 Les entreprises connectées par ADSL ou fibre optique sont représentées par des points jaunes, oranges ou rouges

contenus dans un polygone orange (zones de couverture Internet haute vitesse) ; celles connectées par Internet mobile

sont représentées par le même type de points mais situées uniquement dans le polygone bleu délimitant la couverture

mobile ; enfin, les entreprises connectées par satellite sont marquées d’une croix bleue.

2. Appels téléphoniques

 Les principaux fournisseurs Internet (Bell, Vidéotron et Xplornet ; Picanoc et Xittel appartenant au même groupe revendeur

de Vidéotron) ont été contactés afin de déterminer si les localités non branchées pourraient bénéficier de services Internet.

 Une cinquantaine d’adresses, à savoir toutes celles des répondants non branchés ainsi que certaines de localités isolées)

ont été étudiées via l’outil de vérification de la disponibilité des services de Bell et de Vidéotron en complément des appels.

3. Zones de couverture

 À l’aide des données des répondants, des appels ainsi que des cartes de couverture mobile disponibles sur les sites des

fournisseurs, les zones de couverture haute vitesse et de couverture mobile / 4G (polygones oranges et bleus) ont été

délimitées.

 Il est à noter que ces zones sont approximatives, en raison du faible nombre de répondants mais aussi des informations

dont disposent les fournisseurs eux-mêmes : comme indiqué sur leurs sites respectifs, la zone de couverture peut varier

(i.e. une localité paraissant couverte peut ne pas l’être et inversement).

Méthodologie

17

Positionnement des répondants

selon leur type de connexion Internet

Carte globale

Très haute vitesse ou vitesse extrême

Haute vitesse

Vitesse intermédiaire ou basse

Entreprise non branchée

Couverture Internet haute vitesse

Couverture mobile / 4G

Couverture Internet par satellite (répondant branché via Xplornet)

Zone non couverte par Internet filaire ou mobile

Couverture Internet et mobile

18

Couverture

> La couverture mobile / 4G s’étend sur une large partie du territoire, à l’exception de certaines zones isolées,

notamment près de lacs. Des cartes de couverture détaillée sont disponibles sur le site Internet des fournisseurs

concernés (Telus, Bell, Videotron et Rogers) et sont présentées en annexe.

> La couverture haute vitesse est plus difficile à déterminer car les fournisseurs Internet ne rendent disponible aucune

carte. Les préposés contactés disent même ne pas en disposer : la disponibilité du service peut varier d’une rue à

l’autre (par exemple, une maison entourée de hauts arbres peut ne pas recevoir de signal même si une tour micro-

ondes est située à proximité).

> Xplornet couvre potentiellement tout le territoire, du fait de sa technologie par satellite (encore une fois, certaines

localités peuvent ne pas recevoir le signal selon leur environnement direct). Cependant, ce type de service est bien

plus dispendieux.

Raisons du non-branchement

> 20,5% des répondants (41 entreprises) ne sont pas branchés à Internet.

> Parmi ces entreprises non branchées, 46,2% d’entre elles (19 entreprises) ne peuvent pas bénéficier de services

Internet de Bell, Vidéotron ou de l’un de leurs revendeurs (tels que Picanoc/Xittel). Ces entreprises ont la possibilité

cependant de se connecter via satellite ou aussi dans certains cas, à l’aide d’Internet mobile. Parmi les entreprises

interrogées dans cette situation, 6 entreprises ont opté pour le branchement via satellite (Xplornet).

Service

> La très haute ou extrême vitesse est généralement disponible dans les centres urbains.

> Certaines localités affichent, sur le site de Vidéotron, « Internet téléphonique disponible ». Ceci correspond à l’ancien

système téléphonique ou « dial-up » qui n’est plus vendu par la compagnie, qui suggère d’utiliser Internet mobile à la

place, plus rentable à présent.

> Le rapport prix/vitesse ne varie pas selon la localité quel que soit le fournisseur, sauf avec Xplornet.

> Bell déclare être en train d’étendre son réseau de fibre optique et contacte tous les habitants nouvellement éligibles.

Principaux constats (voir détails en annexe)

19

Chapitre 2

L’équipement informatique et de communication

20

Les ordinateurs, clés Internet et appareils mobiles

À taille d’entreprise égale, les entreprises et organismes de la Vallée-de-la-Gatineau présentent des taux similaires à ceux

du Québec en matière de possession d’ordinateur et de clé Internet mobile, et un taux légèrement supérieur en matière de

cellulaire de base. L’enquête NetPME 2011 ne mesurait pas séparément le taux de possession du téléphone intelligent et

de la tablette, qui mesurait plutôt globalement le taux de possession de ces 2 appareils.

Question: Approximativement, combien des appareils suivants votre entreprise possède-t-elle?

Base: total entreprises (n=200 pour la Vallée-de-la-Gatineau [80 pour les entreprises de 5 employés et plus] et 1001 pour le Québec)

90,5%

58,1%

49,4%

25,6%

17,1%

98,9%

70,9%
63,6%

30,5%

20,5%

98,6%

64,2%

nc

32,9%

nc

Au moins un ordinateur Au moins un téléphone
cellulaire de base

Au moins un téléphone
intelligent

Au moins une clé Internet
mobile

Au moins une tablette

Équipement informatique des entreprises

Vallée-de-la-Gatineau Vallée-de-la-Gatineau - 5 employés et plus Québec - 5 employés et plus

21

Taux de possession des ordinateurs

> En moyenne, 90,5% des entreprises

possèdent au moins un ordinateur, un taux

significativement plus faible chez les

entreprises non branchées (56,4%) et celles

de 1 à 4 employés (55,0%). Au-delà de 5

employés, quasiment toutes les entreprises

possèdent au moins un ordinateur.

Cependant, 55,0% des entreprises de 5 à 19

employés et 47,8% de celles de 20 employés

et plus possèdent moins d’un ordinateur par

personne.

> Dans le secteur des services, les entreprises

sont quant à elles significativement plus

nombreuses à posséder au moins un

ordinateur (96,1%).

Clés Internet mobiles et appareils mobiles

> Par ailleurs, 25,6% des entreprises possèdent

au moins une clé Internet mobile.

> Côté mobilité, 58,1% des entreprises ont au

moins un téléphone cellulaire de base, et

49,4% un téléphone intelligent, mais

seulement 17,1% possèdent une tablette

numérique.

Les ordinateurs, clés Internet et appareils mobiles

90,5%

99,9%

56,4%

85,0%

98,7%

100,0%

82,3%

93,4%

96,4%

82,4%

Ensemble

 Oui

 Non

 1-4 employés

 5-19 employés

 20 employés et plus

 Agriculture

 Commerce de gros et de détail

 Services

 Autres secteurs d'activité

B
ra

n
c
h
e
m

e
n
t

In
te

rn
e
t

N
o

m
b

re
 d

'e
m

p
lo

y
é
s

S
e

c
te

u
r

d
'a

c
ti
v
it
é

Entreprises possédant au moins un ordinateur

Question: Approximativement, combien des appareils suivants votre entreprise possède-t-elle?

Base: total entreprises (n=200)

22

Taux de non-informatisation

> 4,2% des entreprises n’ont aucun

équipement informatique (pas

d’ordinateur, ni de téléphone ou de

tablette), 17,3% n’ont aucun

téléphone mobile (de base ou

intelligent) et 14,9% n’ont aucun

appareil mobile (cellulaire ou

tablette).

Différences selon le profil de

l’entreprise

> Ce sont surtout des entreprises

non branchées à Internet et des

entreprises de très petite taille.

> Les entreprises de 20 employés et

plus sont toutes informatisées.

Les entreprises non-informatisées

4,2%

0,0%

19,3%

6,3%

1,3%

0,0%

8,7%

2,9%

3,5%

2,7%

17,3%

10,7%

41,3%

22,4%

12,6%

0,0%

15,4%

26,0%

19,9%

5,5%

14,9%

7,5%

41,3%

19,3%

10,7%

0,0%

15,4%

23,9%

15,1%

5,5%

Ensemble

 Oui

 Non

 1-4 employés

 5-19 employés

 20 employés et plus

 Agriculture

 Commerce de gros et de détail

 Services

 Autres secteurs d'activité

B
ra

n
c
h

e
m

e
n

t
In

te
rn

e
t

N
o

m
b

re
d

'e
m

p
lo

y
é
s

S
e

c
te

u
r

d
'a

c
ti
v
it
é

Entreprises ne possédant aucun équipement informatique ou aucun
équipement mobile

Aucune informatisation (ni ordinateur, ni appareil mobile)

Aucun téléphone mobile

Aucun appareil mobile (ni téléphone, ni tablette)

Question: Approximativement, combien des appareils suivants votre entreprise possède-t-elle?

Base: total entreprises (n=200)

23

Chapitre 3

Les suites bureautiques et les progiciels de gestion

24

Les logiciels et progiciels

À taille d’entreprise égale, les entreprises de la Vallée-de-la-Gatineau affichent des taux inférieurs au Québec en matière de

possession de suite bureautique, de logiciels libres et de CRM, ainsi que des taux similaires en matière de ERP et SCM.

Question: Votre entreprise est-elle équipée de…?

Base: entreprises ayant un ordinateur (n=186 pour la Vallée-de-la-Gatineau [79 pour les entreprises de 5 employés et plus] et 993 pour le Québec)

58,5%

11,9%

20,9%

9,2%
4,6%

67,0%

13,3%

35,1%

15,5%

9,6%

81,4%

19,7%

32,6%

22,4%

8,1%

Suite bureautique (ex. :
Microsoft Office, Apple

iWork, Linux OpenOffice)

Logiciels libres (Open
Source)

Progiciel de gestion
intégré, ou ERP

Système de gestion de la
relation client, ou CRM

Système de gestion de la
chaîne logistique, ou SCM

Logiciels et progiciels dans la Vallée-de-la-Gatineau et au Québec

Vallée-de-la-Gatineau Vallée-de-la-Gatineau - 5 employés et plus Québec - 5 employés et plus

25

Taux d’équipements en progiciels

> 20,9% des entreprises ont un

ERP, 9,2% un CRM et 4,6% un

SCM.

Différences selon le profil

> Ces outils sont particulière-

ment présents au sein des

entreprises de 20 employés et

plus.

> Par ailleurs, les entreprises du

secteur des services sont

significativement plus nom-

breuses à utiliser un CRM.

Les progiciels de gestion

20,9%

24,2%

2,8%

10,6%

26,9%

59,4%

21,1%

26,3%

24,7%

7,3%

9,2%

10,8%

0,0%

4,6%

11,6%

27,2%

0,0%

14,2%

13,6%

2,2%

4,6%

5,5%

0,0%

1,0%

6,4%

19,1%

0,0%

5,3%

7,2%

2,2%

Ensemble

 Oui

 Non

 1-4 employés

 5-19 employés

 20 employés et plus

 Agriculture

 Commerce de gros et de détail

 Services

 Autres secteurs d'activité

B
ra

n
c
h
e
m

e
n
t

In
te

rn
e
t

N
o

m
b

re
 d

'e
m

p
lo

y
é
s

S
e

c
te

u
r

d
'a

c
ti
v
it
é

Entreprises équipées de progiciels

Progiciel de gestion intégré, ou ERP

Système de gestion de la relation client, ou CRM

Système de gestion de la chaîne logistique, ou SCM

Question: Votre entreprise est-elle équipée de…?

Base: entreprises ayant un ordinateur (n=186)

26

> Les entreprises qui ont informatisé leurs processus de gestion l’ont avant tout fait pour améliorer le suivi et le contrôle de

ces derniers, puis pour améliorer le service à la clientèle et pour augmenter la productivité et la compétitivité.

> Dans 23,8% des cas, cette informatisation a été recommandée par un consultant.

Les raisons justifiant l’informatisation des processus de gestion

95,8%

83,8%

83,1%

75,5%

71,1%

60,4%

57,4%

50,1%

48,7%

23,8%

Améliorer le suivi et le contrôle des processus

Améliorer le service à la clientèle

Augmenter la productivité et la compétitivité

Améliorer la communication entre intervenants

Répondre aux demandes de la direction

Encourager l'innovation

Se conformer aux exigences des partenaires

Se conformer aux normes (ISO ou autres)

Augmenter les revenus

Recommandé par un consultant

Raisons ayant poussé les entreprises à informatiser leurs processus

Question: Parmi les raisons suivantes, quelles sont celles qui ont poussé votre entreprise à informatiser ses processus?

Base: entreprises ayant un ERP, un CRM ou un SCM (n=46 pour la Vallée-de-la-Gatineau)

27

Taux d’équipement

> 58,5% des entreprises sont équipées

d’une suite bureautique et 11,9% utilisent

des logiciels libres (open source).

Différences selon le profil

> À nouveau, les plus grandes entreprises

se démarquent (89,0% des entreprises de

20 employés et plus sont équipées de

suite bureautique, et 31,2% utilisent des

logiciels libres), mais en-dessous de 20

employés, la taille n’a pas d’influence

significative.

> Ces deux outils sont par ailleurs plus

présents au sein du secteur des services

(68,3% des entreprises de ce secteur ont

une suite bureautique et 17,9% utilisent

les logiciels libres).

> Les autres secteurs d’activité, tels que

construction, extraction minière et fabri-

cation, comptent significativement moins

d’entreprises équipées d’une suite

bureautique (40,7%).

Les suites bureautiques et les logiciels libres

58,5%

65,3%

20,3%

52,3%

59,6%

89,0%

60,4%

52,8%

68,3%

40,7%

11,9%

14,1%

0,0%

10,9%

7,3%

31,2%

10,3%

8,9%

17,9%

3,0%

Ensemble

 Oui

 Non

 1-4 employés

 5-19 employés

 20 employés et plus

 Agriculture

 Commerce de gros et de détail

 Services

 Autres secteurs d'activité

B
ra

n
c
h
e
m

e
n
t

In
te

rn
e
t

N
o

m
b

re
 d

'e
m

p
lo

y
é
s

S
e

c
te

u
r

d
'a

c
ti
v
it
é

Entreprises équipées d'une suite bureautique ou utilisant des
logiciels libres

Suite bureautique (ex. : Microsoft Office, Apple iWork, Linux OpenOffice)

Logiciels libres (Open Source)

Question: Votre entreprise est-elle équipée de…?

Base: entreprises ayant un ordinateur (n=186)

28

Chapitre 4

L’utilisation des outils Internet

29

Site Web, site Web mobile et application mobile

À taille d’entreprise égale, les entreprises de la Vallée-de-la-Gatineau semblent être moins nombreuses à avoir un site Web

mais plus nombreuses à avoir un site Web mobile que celles de l’ensemble du Québec. Rappelons cependant ici que la

collecte NetPME a eu lieu il y a déjà 2 ans. La mobilité est un domaine qui évolué rapidement.

Questions: Votre entreprise a-t-elle un site Web? Votre entreprise a-t-elle un site Internet mobile, adapté à l’utilisation d’un appareil

mobile? Votre entreprise propose-t-elle une ou plusieurs applications mobiles (développées ou non par votre entreprise)?

Base: total entreprises (n=200 pour la Vallée-de-la-Gatineau [80 pour les entreprises de 5 employés et plus] et 1001 pour le Québec)

40,3%

11,3%

4,5%

60,7%

16,0%

7,2%

65,7%

11,4%

nc

Site Web Site Web mobile Application mobile

Site Web, site Web mobile et application mobile dans la Vallée-de-la-Gatineau et au Québec

Vallée-de-la-Gatineau Vallée-de-la-Gatineau - 5 employés et plus Québec - 5 employés et plus

30

4 entreprises sur 10 ont un site Web

> 40,3% des entreprises/organismes de la

Vallée-de-la-Gatineau ont un site Web.

> Ce taux est significativement inférieur chez

les très petites entreprises (27,1%) et les

entreprises du secteur du commerce de

gros et de détail (22,1%).

> Il est en revanche plus élevé chez les

entreprises de 5 à 19 employés (53,6%) et

de 20 employés et plus (82,3%) ainsi que

chez les entreprises du secteur des

services (55,3%).

Le site Web

40,3%

27,1%

53,6%

82,3%

34,4%

22,1%

55,3%

31,4%

Ensemble

 1-4 employés

 5-19 employés

 20 employés et plus

 Agriculture

 Commerce de gros et de détail

 Services

 Autres secteurs d'activité

N
o

m
b

re
 d

'e
m

p
lo

y
é
s

S
e

c
te

u
r

d
'a

c
ti
v
it
é

Entreprises ayant un site Web

Question: Votre entreprise a-t-elle un site Web?

Base: total entreprises (n=200)

Au Québec en 2011,

65,7% des PME de 5

employés et plus avaient

un site Web.

31

Combien d’entreprises ont une stratégie

mobile ?

> 12,1% des entreprises disposent d’au

moins une présence mobile: 11,3% ont

un site Internet adapté au mobile et

4,5% une application mobile à

destination de la clientèle.

> La présence mobile privilégiée est

généralement le site Internet mobile,

avant l’application mobile.

Pas de différence significative selon la

taille ou le secteur

> On n’observe pas de différence

significative selon la taille ou le secteur

d’activité de l’entreprise. Ainsi, les

entreprises de 20 employés et plus ne

sont pas les plus nombreuses à

disposer d’un site Internet mobile ou

d’une application mobile.

Le site Web mobile et les applications mobiles

12,1%

9,0%

18,1%

13,6%

18,7%

8,0%

13,5%

7,1%

11,3%

8,3%

16,8%

13,6%

18,7%

8,0%

11,6%

7,1%

4,5%

2,7%

7,2%

7,0%

3,0%

2,1%

7,6%

1,6%

Ensemble

 1-4 employés

 5-19 employés

 20 employés et plus

 Agriculture

 Commerce de gros et de détail

 Services

 Autres secteurs d'activité

N
o

m
b

re
 d

'e
m

p
lo

y
é
s

S
e

c
te

u
r

d
'a

c
ti
v
it
é

Entreprises présentes sur Internet mobile

Au moins une présence mobile

Site Internet mobile

Application(s) mobile(s) pour la clientèle

Questions: Votre entreprise a-t-elle un site Internet mobile, adapté à l’utilisation d’un appareil mobile? Votre

entreprise propose-t-elle une ou plusieurs applications mobiles (développées ou non par votre entreprise)?

Base: total entreprises (n=200)

Au Québec en 2011, selon

NetPME, 11,4% des PME

de 5 employés et plus

possédaient un site Web

mobile.

32

Les entreprises sont-elles satisfaites de leur marketing mobile ?

> La moitié (51,1%) des entreprises utilisant le marketing mobile en sont assez ou très satisfaites, 28,3% sont mitigées

et 20,7% sont peu ou pas du tout satisfaites.

Les autres entreprises voient-elles un intérêt au marketing mobile ?

> L’intérêt envers le marketing mobile, de la part des entreprises qui n’en font pas encore usage, est faible: près d’un sur

3 dit n’y avoir aucun intérêt.

Le site Web mobile et les applications mobiles

Question: Sur une échelle de 0 à 10, où 0 signifie aucun intérêt et 10 signifie

un grand intérêt, dans quelle mesure y a-t-il un intérêt pour votre entreprise à

adapter son site Internet à un appareil mobile?

Base: entreprises ayant un site Internet mais pas de site mobile (n=59)

31,3%

7,9%

16,5%

30,4%

7,3% 6,7%

Aucun
intérêt (0)

Faible
intérêt (1-

2-3-4)

Sans
opinion (5)

Intérêt
modéré (6-

7-8-9)

Grand
intérêt (10)

NSP/NAP

Intérêt pour le marketing mobile

7,8%

12,9%

28,3%

20,3%

30,8%

Pas du tout
satisfait (1)

Peu satisfait
(2)

Ni satisfait ni
insatisfait (3)

Assez
satisfait (4)

Très satisfait
(5)

Satisfaction vis-à-vis du marketing mobile

Question: Sur une échelle de 1 à 5, où 1 signifie pas du tout satisfait et 5

signifie très satisfait, dans quelle mesure êtes-vous satisfait de l’utilisation du

marketing mobile dans le cadre de vos stratégies de communication et de

marketing?

Base: entreprises ayant un site Internet mobile (n=25)

33

> L’outil collaboratif le plus utilisé est de loin le courriel (70,8% des entreprises).

> Par ailleurs, 1 entreprise sur 3 utilise des outils de gestion de tâches ou agendas, et 1 entreprise sur 5 un intranet.

> Ces taux varient significativement selon la taille de l’entreprise, particulièrement en ce qui concerne la conférence audio ou

vidéo et le webmeeting, ainsi que l’intranet (voir page suivante).

> Par ailleurs, le secteur des services utilise davantage l’intranet (26,2%), et celui de l’agriculture utilise moins les extranets

(2,6%).

L’intranet, l’extranet et les outils de collaboration

Question: Les employés de votre entreprise utilisent-ils les outils collaboratifs suivants?

Base: total entreprises (n=200 pour la Vallée-de-la-Gatineau [80 pour les entreprises de 5 employés et plus] et 1001 pour le Québec)

70,8%

31,9%

18,8%
15,7% 14,7% 14,0% 12,9% 11,2% 9,0%

82,8%

41,0%

26,6%
31,7%

28,7% 30,4% 25,1%

18,8%
18,0%

87,6%

54,7%

34,6%

22,0%

30,0%

20,1%
24,0% 21,5%

14,4%

Courriel Gestion de
tâches ou
agendas

Intranet Vidéo/audio
conférence

Édition
partagée

Extranet Solution
collaborative

intégrée

Gestion de
projets

Web meeting

Outils collaboratifs utilisés par les entreprises de la Vallée-de-la-Gatineau et du Québec

Vallée-de-la-Gatineau Vallée-de-la-Gatineau - 5 employés et plus Québec - 5 employés et plus

34

Les différences selon la taille de l’entreprise

62,9%

78,3%

96,0%

25,9%

33,1%

64,7%

8,2%

22,4%

47,4%

5,5%

11,4%

38,1%

 1-4 employés 5-19 employés 20 employés et plus

Courriel, agendas et partage de documents, selon la
taille de l'entreprise

Courriel

Gestion de tâches ou agendas

Édition partagée

Web meeting 12,8%

19,6%

46,9%

5,4%
10,8%

42,0%

 1-4 employés 5-19 employés 20 employés et plus

Conférences audio / vidéo et webmeetings, selon la
taille de l'entreprise

Intranet Gestion de projets

9,7% 22,0%

60,7%

5,5%

25,2%

45,6%

4,9%
21,9%

34,5%

 1-4 employés 5-19 employés 20 employés et plus

Intranet/extranet et solution intégrée, selon la taille
de l'entreprise

Vidéo/audio conférence

Extranet

Solution collaborative intégrée

Question: Les employés de votre entreprise utilisent-t-ils les outils collaboratifs suivants?

Base: total entreprises (n=200 pour la Vallée-de-la-Gatineau et 1001 pour le Québec)

35

Chapitre 5

Les usages Internet

36

> Si 83,5% des entreprises branchées effectuent des opérations bancaires en ligne, 59,0% font des achats en ligne et

seulement 7,2% effectuent de la vente en ligne.

> Quelques très petites entreprises (5,9% des 1 à 4 employés) vendent en ligne mais ce n’est le cas d’aucune des

entreprises de 5 à 19 employés. Celles de 20 employés et plus, elles, sont 33,4% à vendre en ligne.

> Par ailleurs, 100% des entreprises de 20 employés et plus effectuent des opérations bancaires en ligne.

Les activités et les transactions réalisées sur Internet

À taille d’entreprise

égale, les entreprises de

la Vallée-de-la-Gatineau

semblent effectuer

moins de vente en ligne

que celles de l’ensemble

du Québec en juin 2011,

mais autant d’achats en

ligne et davantage

d’opérations bancaires

en ligne.

Question: Au cours de la dernière année, votre entreprise a-t-elle fait les activités suivantes en ligne?

Base: entreprises branchées (n=159 pour la Vallée-de-la-Gatineau [73 pour les entreprises de 5 employés et plus] et 960 pour le Québec)

7,2%

59,0%

83,5%

8,7%

62,7%

89,9%

15,5%

65,0%

79,9%

Vente en ligne Achats en ligne Opérations bancaires en
ligne

Entreprises de la Vallée-de-la-Gatineau et du Québec
effectuant des transactions en ligne

Vallée-de-la-Gatineau

Vallée-de-la-Gatineau - 5 employés et plus

Québec - 5 employés et plus

37

> Les transactions en ligne avec les institutions financières et le gouvernement sont perçues comme les plus

sécuritaires, devant celles avec les grands détaillants franchisés ou les grandes entreprises. Les transactions

effectuées avec des petits commerçants ou des PME sont vues comme moins sécuritaires.

> Les entreprises de 20 employés et plus ont une perception de sécurité significativement supérieure pour toutes ces

organisations.

Le sentiment de sécurité à l’égard des transactions

Question: Sur une échelle de 0 à 10, où 0 signifie "Pas du tout sécuritaire" et 10 "Tout à fait sécuritaire", comment jugez-vous la

sécurité des transactions sur internet que fait votre entreprise avec les organisations suivantes?

Base: entreprises branchées (n=159 pour la Vallée-de-la-Gatineau [73 pour les entreprises de 5 employés et plus] et 960 pour le Québec)

8,71 8,66
8,09

7,24

8,84 8,77 8,54

7,59

8,8 8,65
8,07

7,24

Institutions financières Gouvernement Grands détaillants franchisés
ou grandes entreprises

Petits commerçants ou PME

Perception de la sécurité des transactions, selon l'organisation, par les entreprises de la Vallée
de la Gatineau et du Québec

(score moyen, échelle de 0 à 10)

Vallée-de-la-Gatineau Vallée-de-la-Gatineau - 5 employés et plus Québec - 5 employés et plus

38

> Seulement 7,2% des entreprises branchées font de la

vente en ligne.

> Plus d’une entreprise de 5 à 19 employés sur 2 a un site

Web, mais aucune ne fait de vente en ligne.

La vente et l’achat de produits et services en ligne

Question: Au cours de la dernière année, votre entreprise a-t-elle fait les activités suivantes en ligne?

Base: entreprises branchées (n=159)

7,2%

5,9%

0,0%

33,4%

12,9%

15,3%

5,2%

0,0%

Ensemble

 1-4 employés

 5-19 employés

 20 employés et plus

 Agriculture

 Commerce de gros et de détail

 Services

 Autres secteurs d'activité

N
o

m
b

re
 d

'e
m

p
lo

y
é
s

S
e

c
te

u
r

d
'a

c
ti
v
it
é

Entreprises effectuant de la vente en ligne

59,0%

55,8%

57,7%

76,8%

50,0%

66,0%

62,1%

52,4%

Ensemble

 1-4 employés

 5-19 employés

 20 employés et plus

 Agriculture

 Commerce de gros et de détail

 Services

 Autres secteurs d'activité

N
o

m
b

re
 d

'e
m

p
lo

y
é
s

S
e

c
te

u
r

d
'a

c
ti
v
it
é

Entreprises effectuant des achats en ligne

> 59,0% des entreprises branchées font des achats en

ligne.

39

> Pour 1 entreprise sur 2, si elle ne fait pas de vente en ligne, c’est parce qu’elle perçoit que son produit n’y est pas adapté.

1 entreprise ne faisant pas de vente en ligne sur 10 reconnait néanmoins que rien ne l’empêcherait.

> 11,6% des entreprises ne faisant pas de vente en ligne disent manquer de ressources.

Les freins à la vente en ligne

49,9%

11,6%

4,3%

4,1%

4,0%

3,1%

1,9%

0,6%

0,5%

0,4%

0,4%

1,4%

10,4%

0,0%

0,0%

7,4%

Notre produit n'est pas adapté à la vente en ligne

Manque de ressources (humaines, temps, expertise)

Autres priorités

La nature de la clientèle n'est pas propice à l'achat de produits en ligne

Contraintes techniques

Manque de ressources financières/ trop coûteux

Incertitude concernant la sécurité des transactions

La structure de l'entreprise y est mal adaptée

Pour garder un contrôle sur les prix/ compétition

Ne vend pas aux particuliers, seulement aux distributeurs

C'est une question d'intégration du système

Autre

Rien n'empêche l'adoption de la vente en ligne dans son entreprise

Incertitude quant aux bénéfices liés à la vente en ligne

Besoin d'établir un contact avec le client

NSP/ NRP

Principal obstacle ou frein à l'adoption de la vente en ligne

Question: Quels sont les principaux obstacles ou freins pour votre entreprise dans l’adoption de la vente en ligne? (1ère mention)

Base: entreprises ne faisant pas de vente en ligne (n=189)

40

> 83,5% des entreprises font des opérations bancaires en ligne. Ce sont surtout des opérations bancaires courantes

comme la vérification de solde, le virement (93,1%); ou le paiement des fournisseurs (81,3%).

> Par ailleurs, 50,6% de ces entreprises font de la gestion de trésorerie (consolidation de comptes, conciliation, etc.), 49,5%

des opérations de paie, 36,6% de l’importation de données vers leurs systèmes comptables et seulement 7,5% des

opérations internationales (transfert de fonds, lettre de crédit, change, etc.).

Les services bancaires en ligne (e-banking)

Question: Votre entreprise réalise-t-elle les transactions suivantes sur Internet avec des instituions financières?

Base: entreprises effectuant des opérations bancaires en ligne (n=134 pour la Vallée-de-la-Gatineau [66 pour les entreprises de 5

employés et plus] et 807 pour le Québec)

93,1%

81,3%

50,6%

49,5%

36,6%

7,5%

93,0%

78,0%

58,9%

71,1%

50,8%

9,4%

91,7%

66,3%

47,0%

65,2%

33,4%

24,4%

Opérations bancaires courantes

Paiement des fournisseurs

Gestion de trésorerie

Opérations de paie

Importation de données vers les systèmes comptables

Opérations internationales

Types d'opérations bancaires effectuées en ligne

Vallée-de-la-Gatineau Vallée-de-la-Gatineau - 5 employés et plus Québec - 5 employés et plus

À taille d’entreprise égale, les entreprises branchées de la Vallée-de-la-Gatineau semblent davantage payer leurs

fournisseurs, gérer leur trésorerie et importer des données vers leurs systèmes comptables en ligne que celles de

l’ensemble du Québec. En revanche, elles font moins d’opérations bancaires internationales sur Internet.

41

La publicité et le recrutement en ligne

À taille d’entreprise égale, les entreprises branchées de la Vallée-de-la-Gatineau semblent

effectuer autant de publicité et de marketing sur Internet que celles de l’ensemble du Québec en

juin 2011 et moins de recrutement en ligne sur leur site Web ou sur des sites tierces tels que

Monster.ca.

Question: Au cours de la dernière année, votre entreprise a-t-elle fait les activités suivantes en ligne?

Base: entreprises branchées (n=159 pour la Vallée-de-la-Gatineau [73 pour les entreprises de 5 employés et plus] et 960 pour le Québec)

33,2%

19,7%

40,1%

35,6%

43,7%

51,4%

De la publicité et du marketing Du recrutement (sur votre site web ou sur des sites de
tierces parties comme Monster.ca)

Entreprises de la Vallée-de-la-Gatineau et du Québec
effectuant des transactions en ligne

Vallée-de-la-Gatineau Vallée-de-la-Gatineau - 5 employés et plus Québec - 5 employés et plus

42

> 1 entreprise branchée sur 5 (19,7%) effectue du

recrutement en ligne.

> Activité assez rare chez les très petites entreprises (5,9%

des 1 à 4 employés), le recrutement en ligne est

significativement plus fréquent chez celles de 5 à 19

employés (29,2%) et celles de 20 employés et plus

(53,7%).

La publicité et le recrutement en ligne

19,7%

5,9%

29,2%

53,7%

10,2%

19,2%

26,7%

10,2%

Ensemble

 1-4 employés

 5-19 employés

 20 employés et plus

 Agriculture

 Commerce de gros et de détail

 Services

 Autres secteurs d'activité

N
o

m
b

re
 d

'e
m

p
lo

y
é
s

S
e

c
te

u
r

d
'a

c
ti
v
it
é

Entreprises effectuant du recrutement en ligne

33,2%

27,3%

39,3%

42,4%

29,5%

22,3%

39,1%

31,5%

Ensemble

 1-4 employés

 5-19 employés

 20 employés et plus

 Agriculture

 Commerce de gros et de détail

 Services

 Autres secteurs d'activité
N

o
m

b
re

 d
'e

m
p

lo
y
é
s

S
e

c
te

u
r

d
'a

c
ti
v
it
é

Entreprises effectuant du marketing et de la
publicité en ligne

> 1 entreprise branchée sur 3 (33,2%) fait de la publicité

ou du marketing en ligne.

> Les différences selon la taille ou le secteur d’activité ne

sont pas significatives.

Question: Au cours de la dernière année, votre entreprise a-t-elle fait les activités suivantes en ligne?

Base: entreprises branchées (n=159 pour la Vallée-de-la-Gatineau et 960 pour le Québec)

43

> 18,5% des entreprises branchées

utilisent le Web 2.0 dans leurs relations

avec leurs partenaires et fournisseurs,

12,3% dans leurs stratégies de

communication ou de marketing et 7,8%

à l’interne, avec leurs employés.

> Ces activités sont plus présentes chez

les entreprises de 20 employés et plus et

celles du secteur des services.

Le Web 2.0

18,5%

16,8%

18,4%

26,8%

12,9%

14,2%

24,4%

12,6%

12,3%

7,9%

10,5%

36,9%

4,0%

8,3%

15,8%

14,1%

7,8%

3,8%

7,4%

26,8%

0,0%

5,3%

14,3%

0,0%

Ensemble

 1-4 employés

 5-19 employés

 20 employés et plus

 Agriculture

 Commerce de gros et de détail

 Services

 Autres secteurs d'activité

N
o

m
b

re
 d

'e
m

p
lo

y
é

s
S

e
c
te

u
r

d
'a

c
ti
v
it
é

Applications Web 2.0 utilisées par les entreprises

Dans ses relations avec ses partenaires ou fournisseurs

Dans ses stratégies de communication ou de marketing

À l'interne, avec ses employés

Question: Est-ce que votre entreprise utilise des applications du Web 2.0…?

Base: entreprises branchées (n=159 pour la Vallée-de-la-Gatineau [73 pour les entreprises de 5 employés et plus] et 960 pour le Québec)

18,5%

12,3%

7,8%

20,6%

17,3%

12,4%
14,9% 14,3%

10,0%

Dans ses
relations avec

ses partenaires
ou fournisseurs

Dans ses
stratégies de

communication
ou de marketing

À l'interne, avec
ses employés

Entreprises de la Vallée-de-la-Gatineau
et du Québec utilisant le Web 2.0

Vallée-de-la-Gatineau

Vallée-de-la-Gatineau - 5 employés et plus

Québec - 5 employés et plus

44

> Le principal réseau social utilisé est de loin Facebook (72,2% des entreprises utilisant des applications 2.0, soit 14,1% des

entreprises).

> Il est suivi de LinkedIn, des blogues d’entreprise, des forums, des microblogues, puis des autres réseaux sociaux et enfin

des wikis.

Le Web 2.0

Question: Au cours de la dernière année, votre entreprise a-t-elle fait les activités suivantes en ligne?

Base: entreprises branchées (n=159 pour la Vallée-de-la-Gatineau [73 pour les entreprises de 5 employés et plus] et 960 pour le

Québec)

À taille d’entreprise égale, les entreprises de la Vallée-de-la-

Gatineau semblent plus actives sur Facebook que celles de

l’ensemble du Québec. Notons cependant, tout comme dans le cas

de la mobilité, que les réseaux sociaux sont un domaine qui a

sensiblement évolué depuis la collecte de NetPME en 2011.

17,7%

5,8% 5,4%
4,4% 3,9%

2,6%
1,5%

23,3%

8,0%
9,0%

5,7%
6,6%

1,2%

3,3%

15,7%

7,4%

5,2% 5,1%
6,0%

3,8% 3,6%

Facebook LinkedIn Blogue d'entreprise Forums Microblogues (ex.
Twitter)

Autres réseaux
sociaux

Wikis

Réseaux sociaux utilisés par les entreprises branchées de la Vallée-de-la-Gatineau et du Québec

Vallée-de-la-Gatineau Vallée-de-la-Gatineau - 5 employés et plus Québec - 5 employés et plus

45

> 37,5% des entreprises utilisant le Web 2.0 dans leurs

stratégies de communication ou de marketing s’en disent

assez ou très satisfaites, et 20,7% peu ou pas du tout

satisfaites.

> Une large part (41,7%) d’entre elles ne se prononcent pas

(30,3% ne sont ni satisfaites ni insatisfaites et 11,4% ne

savent pas).

> Il est rare que le développement des stratégies Web 2.0

soient gérées par une personne spécialisée en médiaux

sociaux à l’interne (15,6%). Le plus souvent (53,4% des

cas), il s’agit d’une autre personne, ou bien d’un

professionnel de la communication ou du marketing (36,4%).

> Le recours à du personnel externe est moins fréquent; les

médias sociaux sont davantage gérés en interne.

Le Web 2.0

7,5%

13,2%

30,3%

21,0%
16,5%

11,4%

Pas du
tout

satisfait

Peu
satisfait

Ni
satisfait

ni
insatisfait

Assez
satisfait

Très
satisfait

NSP/
NRP

Satisfaction quant à l'utilisation des médias
sociaux dans le cadre des stratégies de

communication et de marketing

53,4%

38,5%

36,4%

27,2%

15,6%

5,7%

Autres personnes à l'interne

Consultants ou entreprises externes

Professionnels de communication/marketing de l'entreprise

Autres personnes à l'externe

Personnes ou groupes spécialisés en médias sociaux à l'interne

NSP/NRP

Responsable du développement des stratégies marketing Web 2.0

Questions: À qui est confié le développement de stratégies marketing Web 2.0 au sein de votre entreprise? Sur une échelle de 1 à 5,

où 1 signifie pas du tout satisfait et 5 signifie très satisfait, dans quelle mesure êtes-vous satisfait des résultats que vous avez obtenus

suite à l’utilisation des médias sociaux dans le cadre des stratégies de communication et marketing?

Base: entreprises utilisant le Web 2.0 en communication/marketing (n=21)

46

> L’engouement pour les médias sociaux est relativement mitigé. 82,8% des entreprises branchées n’utilisent aucun

réseau social, et la plupart de celles qui utilisent le Web 2.0 ne font usage que d’un seul réseau. Seulement 2,6% des

entreprises branchées utilisent plus d’un réseau.

> De plus, les entreprises qui n’utilisent pas le Web 2.0 présentent un très faible intérêt pour ces outils, surtout en vue

d’un usage interne (1,7/10 en moyenne).

Le Web 2.0

Question: Dans la dernière année, quelles applications du Web 2.0 votre

entreprise a-t-elle utilisé parmi les suivantes?

Base: entreprises branchées (n=159)

82,8%

10,8%

2,6% 2,9% 0,9%

Aucun
réseau
social

1 seul
réseau
social

2 réseaux
sociaux

3 réseaux
sociaux

4 réseaux
sociaux

Nombre de réseaux sociaux utilisés

Question: Sur une échelle de 0 à 10, où 0 signifie aucun intérêt et 10

signifie un très grand intérêt, croyez-vous que les applications du Web 2.0

peuvent être des outils intéressants pour votre entreprise…?

Base: entreprises branchées n’utilisant pas le Web 2.0 (n=107 pour la

Vallée-de-la-Gatineau [45 pour les entreprises de 5 employés et plus] et 687

pour le Québec)

 2,94 2,85

 1,70

 2,96 3,04

 2,33

 3,37
 3,11

 2,18

Dans ses stratégies
de communications ou

de marketing

Dans ses relations
avec ses partenaires

ou fournisseurs

À l'interne, avec ses
employés

Intérêt pour les applications du Web 2.0
(score moyen, échelle de 0 à 10)

Vallée-de-la-Gatineau

Vallée-de-la-Gatineau - 5 employés et plus

Québec - 5 employés et plus

47

> 72,0% des entreprises branchées à Internet ont , au cours de la dernière année, communiqué avec un ministère ou un

organisme du gouvernement du Québec, et 65,3% ont effectué des transactions sur ce type de site.

> 36,3% des entreprises branchées ont déjà visité la section Entreprises du portail de services du gouvernement du

Québec, principalement pour rechercher des informations.

Les services gouvernementaux électroniques

59,5%

20,3%

5,6%

5,4%

2,4%

1,2%

5,5%

Recherche d'informations

Utilisation du service Mon dossier

Information concernant les paies et
les impôts

Recherche d'un formulaire

Rapport de remise

Utilisation d'un questionnaire
thématique

NSP/ NRP

Raison principale de la dernière visite de la section
Entreprise du portail de services du gouvernement du

Québec

72,0%

65,3%

36,3%

Communiquer avec un
ministère ou un organisme du
gouvernement du Québec au
cours de la dernière année

Effectuer des transactions sur
le site d'un ministère ou d'un
organisme du gouvernement

du Québec au cours de la
dernière année

Visiter la section Entreprises
du portail de services du

gouvernement du Québec

Activités en ligne avec le gouvernement

Questions: Au cours de la dernière année, votre entreprise a-t-elle

fait les activités suivantes en ligne? Avez-vous déjà visité la section

Entreprise du portail de services du gouvernement du Québec?

Base: entreprises branchées (n=159)

Question: Quelle était la raison principale de votre dernière visite?

Base: entreprises ayant déjà visité la section Entreprise du portail de services

du gouvernement du Québec (n=59)

48

> Les transactions réalisées en ligne avec le gouvernement concernent surtout la remise de cotisations, la demande ou le

renouvellement de permis, certificats ou licences, le paiement de taxes et l’inscription de l’entreprise à des fichiers.

> Elles se font principalement sur le site d’une institution financière, puis sur le site du ministère ou de l’organisme concerné.

Les services gouvernementaux électroniques

74,1%

69,9%

69,8%

67,3%

6,4%

2,3%

La remise de cotisation

La demande ou le
renouvellement de permis,

certificats ou licences

Le paiement de taxes

Inscription de l'entreprise à des
fichiers

Autre

NSP/NRP

Transactions en ligne avec le gouvernement

46,0%

25,1%

12,9%

11,7%

4,3%

Transactions sur le site d'une
institution financière

Transactions sur le site du
ministère ou de l'organisme

concerné

Transactions sur un site
gouvernemental unique

Préfère ne pas utiliser Internet
pour ce genre de transactions

NSP/ NRP

Options de transactions privilégiées avec le
gouvernement

Questions: Parmi les transactions suivantes, quelles sont celles que votre entreprise effectue habituellement sur Internet sur un site d'un ministère ou

organisme du gouvernement du Québec? Pour effectuer des transactions financières par Internet avec le gouvernement du Québec, laquelle des options

suivantes privilégiez-vous pour votre entreprise?

Base: entreprises ayant réalisé des transactions en ligne avec le gouvernement (n=104)

49

> Les entreprises témoignent d’un intérêt globalement faible à interagir avec le gouvernement via des outils 2.0, avec

des notes allant de 2,81 à 5,23 sur 10.

> Le mode de communication privilégié parmi ceux proposé serait la messagerie instantanée (5,23 /10), suivie des

réseaux sociaux (4,31 /10), des forums (3,8 /10), des blogues (3,13 /10) et en dernière position des microblogues tels

que Twitter (2,81 /10).

Les services gouvernementaux électroniques

5,23

4,31

3,8

3,13
2,81

Messagerie
instantanée

Réseaux sociaux Forums Blogues Microblogues

Intérêt des entreprises envers différents outils d'interaction avec le gouvernement
(score moyen, échelle de 0 à 10)

Question: Sur une échelle de 0 à 10, où 0 signifie pas du tout pertinent et 10 signifie tout à fait pertinent , comment évaluez-vous

la pertinence, pour votre entreprise, de bénéficier de services gouvernementaux électroniques intégrant les éléments suivants ?

Base: entreprises branchées (n=159)

50

Chapitre 6

Les investissements dans les TIC, les obstacles

à leur adoption et les solutions à envisager

51

Les investissements dans les TIC au cours des 12 derniers mois

Question: Quel a été le montant approximatif investi par votre entreprise dans les technologies de l'information et de la communication

(TIC) pendant les douze derniers mois, incluant les équipements, les ressources humaines, les services-conseils, et tout autre type

d'investissement?

Base: total entreprises (n=200 pour la Vallée-de-la-Gatineau [80 pour les entreprises de 5 employés et plus] et 1001 pour le Québec)

À taille d’entreprise égale, les entreprises de la Vallée-de-la-Gatineau semblent avoir effectué en 2013 des

investissements en TIC comparables à ceux des entreprises de l’ensemble du Québec en 2011.

24,9%

58,1%

12,8%

2,9%
0,8%

12,0%

51,9%

26,4%

7,6%

2,0%

8,9%

50,1%

22,9%

10,5%

1,9%

Aucun investissement 1 $ à 10 000 $ 10 000 $ à 50 000 $ 50 000 $ à 500 000 $ 500 000 $ et plus

Investissements en TIC des entreprises de la Vallée-de-la-Gatineau et du Québec

Vallée-de-la-Gatineau Vallée-de-la-Gatineau - 5 employés et plus Québec - 5 employés et plus

52

> 1 entreprise sur 4 n’a effectué aucun

investissement en TIC au cours de 12 derniers

mois.

> 58,1% des entreprises ont dépensé moins de

10 000$ en TIC, 12,8% entre 10 000 et 50 000$

et 3,7%, 50 000$ et plus.

Les investissements dans les TIC au cours des 12 derniers mois

Aucun
investisse

ment
24,9%

1 $ à 10
000 $
58,1%

10 000 $
à 50 000

$
12,8%

50 000 $
et plus
3,7%

24,9%

16,3%

55,7%

33,2%

16,0%

0,0%

23,8%

24,0%

19,3%

38,7%

Ensemble

 Oui

 Non

 1-4 employés

 5-19 employés

 20 employés et plus

 Agriculture

 Commerce de gros et de détail

 Services

 Autres secteurs d'activité

B
ra

n
c
h

e
m

e
n

t
In

te
rn

e
t

N
o

m
b

re
 d

'e
m

p
lo

y
é
s

S
e

c
te

u
r

d
'a

c
ti
v
it
é

Entreprises n'ayant effectué aucun investissement en
TIC au cours des 12 derniers mois

Question: Quel a été le montant approximatif investi par votre entreprise dans les technologies de

l'information et de la communication (TIC) pendant les douze derniers mois, incluant les équipements,

les ressources humaines, les services-conseils, et tout autre type d'investissement?

Base: total entreprises (n=200)

53

> Une large partie du budget TIC (70,3 %) est consacrée à l’équipement informatique, puis à l’achat de licences (27,7 %)

et au développement de systèmes informatiques (24,5 %).

> Les priorités sont ensuite les ressources humaines à l’externe (14,3%) et à l’interne (9,4%), ainsi que le service-conseil

(7,5%).

La nature des investissements en TIC

70,3%

27,7%

24,5%

14,3%

9,4%

7,5%

5,6%

2,9%

2,0%

1,2%

1,1%

Achat d'équipement informatique (hardware)

Achat de licences (pour utiliser des logiciels)

Développement de systèmes informatiques (incluant site web)

Support technique en sous-traitance

Ressources humaines à l'interne (salaire, embauches et formation)

Services-conseils

Achat d'appareils/ de systèmes téléphoniques

Accès à internet/ réseau

Publicité

Télécommunications (radio, téléconférence, etc.)

Réparations/ entretien

Types d'investissement en TIC effectués (total 3 mentions)

Question: Quel(s) type(s) d'investissement(s) en technologies de l'information et de la communication (TIC) avez-vous fait?

Base: entreprises ayant effectué des investissements en TIC (n=153)

54

> Sur 200 répondants, pour gérer leurs TIC, 35 ont

un responsable interne, 96 font appel à une

ressource externe et 69 ne disposent d’aucune

ressource humaine spécifique.

1 entreprise sur 3 n’a aucun responsable TIC

> 34,5% des entreprises ne disposent d’aucune

ressource, interne ou externe, qui gère leurs TIC.

Ce sont surtout des très petites entreprises (54,2%

des entreprises de 1 à 4 employés n’ont aucune

ressource capable de gérer leurs TIC).

Gestion et développement des ressources technologiques

41,9%

54,2%

25,1%

0,0%

48,9%

37,8%

34,9%

54,0%

Ensemble

 1-4 employés

 5-19 employés

 20 employés et plus

 Agriculture

 Commerce de gros et de détail

 Services

 Autres secteurs d'activité

N
o

m
b

re
 d

'e
m

p
lo

y
é
s

S
e

c
te

u
r

d
'a

c
ti
v
it
é

Entreprises ne disposant d'aucune ressource interne
ou externe ou pour gérer les TIC

Questions: Votre entreprise dispose-t-elle, à l'interne, d'au moins une personne ayant les compétences nécessaires à la gestion et au

développement de vos ressources technologiques, comme un spécialiste ou un expert en technologie de l'information (TI)? À quel

type de ressource externe fait appel votre entreprise pour gérer le développement de vos ressources technologiques?

Base: total entreprises (n=200 pour la Vallée-de-la-Gatineau [80 pour les entreprises de 5 employés et plus] et 1001 pour le Québec)

17,5%

48,0%

34,5%

22,9%

56,4%

20,7%
32,2%

50,5%

17,3%

Ressource interne Ressource externe Aucune ressource

Ressources TIC des entreprises de la Vallée-de-
la-Gatineau et du Québec

Vallée-de-la-Gatineau

Vallée-de-la-Gatineau - 5 employés et plus

Québec - 5 employés et plus

55

1 entreprise sur 2 a un responsable TIC externe

> 48,0% des entreprises disposent d’au moins une

ressource externe pour gérer leurs TIC.

> À l’externe, ce sont surtout à des consultants ou

professionnels indépendants que l’on fait recours, suivis

des services de développement et de gestion des TIC et

des agences Web.

Gestion et développement des ressources technologiques

35,7%

11,3%

10,1%

1,5%

1,0%

0,5%

Consultants ou professionnels
indépendants

Services de développement et
de gestion des TIC

Agence web

Consultant interne à la
franchise/maison mère

Fournisseur de matériel/logiciel
externe

Connaissance/amis ou famille

Ressources TIC externes

1 entreprise sur 6 a un responsable TIC interne

> 17,5% des entreprises disposent d’au moins une

personne, à l’interne, ayant les compétences

nécessaires à la gestion et au développement de leurs

ressources technologiques, comme un spécialiste ou

un expert en technologie de l'information.

> Ce sont surtout les entreprises de 20 employés et plus

qui disposent de ce type de personnel (45,5% d’entre

elles, comparativement à 14,5% pour les entreprises

de 1 à 19 employés).

17,5%

14,0%

15,4%

45,5%

23,9%

11,2%

19,2%

14,1%

Ensemble

 1-4 employés

 5-19 employés

 20 employés et plus

 Agriculture

 Commerce de gros et de détail

 Services

 Autres secteurs d'activité

N
o

m
b

re
d

'e
m

p
lo

y
é
s

S
e

c
te

u
r

d
'a

c
ti
v
it
é

Entreprises disposant d'au moins une ressource
interne pour gérer les TIC

Questions: Votre entreprise dispose-t-elle, à l'interne, d'au moins une personne ayant les compétences nécessaires à la gestion

et au développement de vos ressources technologiques, comme un spécialiste ou un expert en technologie de l'information (TI)?

À quel type de ressource externe fait appel votre entreprise pour gérer le développement de vos ressources technologiques?

Base: total entreprises (n=200)

56

> Le principal obstacle à l’adoption des TIC est le manque de financement (18,9%), surtout au sein des entreprises de 20

employés et plus (36,1%), mais moins dans le cas des entreprises du commerce de gros et de détail (6,3%). Pour ces

dernières, le manque de personnel compétent ou spécialisé est un frein significativement plus important (26,3%) que pour les

entreprises des autres secteurs.

Principaux freins ou obstacles à l’adoption des TIC

18,9%

15,7%

6,6%

6,1%

5,3%

5,3%

3,8%

3,3%

2,3%

1,9%

1,9%

0,7%

0,5%

20,2%

7,6%

Accès insuffisant à du financement

Manque de personnel compétent ou spécialisé

Difficultés liées à l'implantation

Ce n'est pas un besoin actuel

Ce n'est pas adapté à notre clientèle/ petite clientèle locale

Manque de temps

Notre produit n'est pas adapté à la vente par internet

Autres priorités

Inquiétudes liées à la sécurité informatique

Difficulté à identifier les solutions appropriées

Autre

Refus de la direction/ directeur n'aime pas les technologies

Incertitude quant aux bénéfices liés à l'implantation de certaines…

Aucun

NSP/ NRP

Freins ou obstacles principaux à l'adoption des TIC

Question: De façon générale, quels sont les principaux obstacles ou freins pour votre entreprise dans l'adoption des technologies

de l'information et des communications, incluant les logiciels et systèmes, les applications internet et collaboratives et autres?

Base: total entreprises (n=200)

57

> Les différentes options proposées ont rencontré un engouement similaires, la première étant la trousse ou le guide

d’adoption des TIC, suivie d’un accès à un financement approprié.

> Les entreprises de 20 employés et plus sont significativement plus intéressées par ce dernier point (79,0%), ainsi que par

des formations, conférences et ateliers (69,8%) et par l’accès à des consultants spécialisés (72,1%).

> Celles de 1 à 4 employés sont significativement moins intéressées par davantage d’informations sur le retour sur

investissement des TIC (44,5%) et les exemples de succès ou de meilleures pratiques (38,9%).

Solutions pour faire évoluer l’adoption des TIC

54,4%

52,5%

50,5%

48,4%

46,2%

45,7%

1,0%

6,4%

Trousse ou un guide d'adoption des TIC

Accès à un financement approprié

Plus d'informations sur le retour sur investissement

Formation, des conférences et/ou des ateliers sur le sujet

Exemples de succès ou de meilleures pratiques

Accès à des consultants spécialisés

Autre

NSP/NRP

Incitatifs potentiels à l'adoption des TIC

Question: Parmi les éléments suivants, lesquels vous seraient les plus utiles pour faire évoluer votre organisation dans l'adoption

ou une plus grande utilisation des technologies de l'information et de la communication (TIC)?

Base: total entreprises (n=200)

58

Conclusion

59

> Les applications mobiles et le HTML5

Grâce au HTML5, le même code de base peut servir à développer

des applications mobiles pour tous les systèmes d’exploitation ainsi

que pour le Web, évitant ainsi d’avoir à développer des applications

natives spécifiques pour IOS ou Android par exemple.

> La publicité en ligne

Au Canada en 2012, 724 milliards de publicités en ligne sont

parues, une progression de 17% par rapport à l’année précédente.

Le Canada est également le 2e plus grand consommateur de vidéos

en ligne au monde, ouvrant la voie à de grandes opportunités en

matière de vidéos publicitaires sur Internet.

> La gestion des données volumineuses (Big Data)
Le Big Data désigne des ensembles de données qui deviennent

tellement volumineux qu'ils en deviennent difficiles à travailler avec

des outils classiques de gestion de base de données. Dans ces

nouveaux ordres de grandeur, la capture, le stockage, la recherche,

le partage, l'analyse et la visualisation des données doivent être

redéfinis.

> La Gamification
En utilisant des mécanismes de jeu tels que les défis, les échanges

entre joueurs, les récompenses, etc., les organisations peuvent

changer les comportements de leurs employés comme de leurs

clients et les rendre plus actifs, plus engagés.

> La Génération C et les Milleniums
Les nouvelles générations ont une adoption extrêmement rapide des

technologies, notamment des appareils mobiles et des réseaux

sociaux. Elles ont également de nouvelles attentes par rapport aux

marques (éthique, processus de co-création, interaction) amenant

les entreprises à repenser leur stratégie marketing.

> La mobilité

Les tablettes (12,7% des adultes au Québec en ont une) et les

téléphones intelligents (31,5%) sont en pleine progression, ouvrant

de nouvelles opportunités avec les clients (instantanéité,

géolocalisation, etc.).

Au sein de l’organisation, ces outils deviennent courants et entraînent

de nouvelles façons de travailler. De plus, l’arrivée de Windows 8 et

des nouveaux écrans tactiles amènent à ajuster la stratégie de

tablettes numériques (y compris l’utilisation des iPad).

> Les médias sociaux

L’implantation des réseaux sociaux au sein des organisations en tant

qu’outil de collaboration est en pleine progression, mais la plupart des

initiatives échouent en raison d’une trop grande attention portée sur la

technologie et le contenu plutôt que sur les besoins des employés,

leurs habitudes et leurs relations ainsi que sur le leadership.

> Le commerce en ligne

Au Québec, 1 adulte sur 2 achète en ligne. Pourtant, le commerce en

ligne est dominé par des géants américains tels qu’Amazon et la part

du commerce en ligne dans l’ensemble des ventes reste mineure.

> L’infonuagique (Cloud)
Autre aspect de la mobilité, le stockage « dans le nuage » permet

d’avoir accès à ses données depuis n’importe quel appareil, n’importe

où, n’importe quand. D’après Gartner, les individus stockeront bientôt

dans un même espace « dans le nuage » leurs données

personnelles, mais aussi professionnelles ou encore en relation avec

le gouvernement.

> Le rôle hybride des services TI et le BYOD
Le personnel TI doit à présent gérer non seulement les technologies

mais aussi les compétences et les comportements du personnel en

matière d’utilisation du Cloud et des appareils mobiles (p.ex. Bring

Your Own Device).

Les grands enjeux en matière de TIC

Sources: Gartner, comScore, Pew Internet, CEFRIO, Wikipédia

60

Les points de retard par rapport à l’ensemble du Québec

> Parmi les entreprises branchées à Internet dans la Vallée-de-

la-Gatineau, la vitesse de connexion ne semble pas différer

de celle de l’ensemble du Québec en juin 2011. Cependant,

le fait que la haute vitesse ne soit pas disponible dans la

région est plus souvent invoqué par les entreprises de la

Vallée-de-la-Gatineau pour expliquer le fait qu’elles soient

branchées à moyenne ou basse vitesse.

> Les entreprises de la Vallée-de-la-Gatineau utilisent moins

certains outils comme les suites bureautiques, les logiciels

libres, les CRM, les outils de gestion de tâches ou agendas

et les intranets.

> La vente en ligne reste mineure: 7,2% des entreprises

branchées en font, soit deux fois moins que dans l’ensemble

du Québec. Les entreprises de la Vallée-de-la-Gatineau sont

également moins nombreuses à recruter en ligne.

> Elles utilisent davantage les outils du Web 2.0. Étant donnée

la vitesse d’évolution de ce domaine, il faut cependant rester

prudent quant à l’interprétation, d’autant que la plupart des

entreprises utilisant le Web 2.0 n’utilisent qu’un seul réseau

social et que celles qui n’en font pas usage ne témoignent de

presque aucun intérêt envers ces outils.

> Enfin, les entreprises de la Vallée-de-la-Gatineau disposent

moins que celles du reste du Québec de ressources internes

capables de gérer leurs TIC.

Conclusion
L’informatisation: un enjeu de taille pour les très petites

entreprises

> La connexion Internet reste un enjeu pour les très petites

entreprises, 3 entreprises de 1 à 4 employés sur 10 n’étant

pas branchées à Internet. Parmi celles de 5 à 19 employés, il

reste encore 1 entreprise sur 10 qui n’est pas branchée. Au-

delà de 20 employés, Internet est quasi systématique avec

96% des entreprises branchées.

> De la même manière, la quasi-totalité des entreprises de 5

employés et plus possèdent au moins un ordinateur, mais

15,0% des entreprises de 1 à 4 employés n’en possèdent

aucun, ces dernières sont même 6,3% à ne posséder aucun

équipement informatique (ni ordinateur, ni appareil mobile).

Les entreprises du secteur des services utilisent davantage

les technologies

> Les entreprises du secteur des services sont

significativement plus nombreuses à être branchées à

Internet (10 points de plus que la moyenne).

> Elles utilisent davantage les suites bureautiques et les

logiciels libres.

> Elles sont également plus nombreuses à avoir un site Web.

> Enfin, leurs employés utilisent plus que les autres les

réseaux sociaux pour collaborer en interne.

Quelles pistes pour le développement du numérique sur le territoire de la Vallée-de-la-Gatineau?

> Les principaux freins à l’adoption des TIC sont, d’après les répondants, le manque de financement et le manque de personnel

compétent en TIC. Ce dernier point est cité par davantage de répondants dans la Vallée-de-la-Gatineau que dans l’ensemble du Québec

(respectivement 15,7% et 9,9%).

> Un éventuel programme de soutien pourra donc comporter un volet financier, mais aussi de la formation et de l’accompagnement, ainsi

que des informations telles qu’un guide des meilleures pratiques ou des études de cas.

61

Annexe

62

Résultats administratifs

63

> ADSL : L’Asymmetric Digital Subscriber Line (ADSL) est une

technique de communication numérique de la famille xDSL. Elle

permet d'utiliser une ligne téléphonique, une ligne spécialisée, ou

encore une ligne RNIS (en anglais ISDN, soit Integrated Services

Digital Network), pour transmettre et recevoir des

données numériques de manière indépendante du service

téléphonique conventionnel. À ce titre, cette méthode de

communication diffère de celle utilisée lors de l'exploitation

de modems dits « analogiques », dont les signaux sont échangés

dans le cadre d'une communication téléphonique. La technologie

ADSL est massivement mise en œuvre par les fournisseurs d'accès

à Internet pour le support des accès dits « haut-débit ».

> Application de gestion de projets : facilite la gestion des projets à

partir d’outils comme la planification des projets, la gestion des

ressources, la gestion des documents et le suivi des problèmes.

> Clé Internet mobile : permet à un ordinateur d’accéder à internet

dans un endroit où aucune connexion internet, filaire ou non, n’est

disponible. La connexion internet se fait à partir des ondes

cellulaires.

> Extranet : réseau constitué d’un intranet étendu pour permettre la

communication et le partage de ressources avec certains

organismes extérieurs, de manière sécurisée.

> Intranet : réseau informatique utilisé à l’intérieur d’une entreprise et

qui utilise les techniques de communication d’internet. C’est un

réseau local, relié ou non à internet, destiné à l’usage exclusif de

l’entreprise.

> Logiciel « Open Source », ou logiciel libre : désigne des logiciels

que l’on peut redistribuer librement, et pour lesquels les codes

sources et les travaux dérivés sont accessibles.

> Partage d’applications ou l’édition partagée : permet à plusieurs

utilisateurs travaillant sur des ordinateurs différents d’utiliser et de

travailler simultanément sur un même document.

Lexique
> Progiciel de gestion intégré (ERP) : logiciel qui permet de gérer

l’ensemble des processus opérationnels d’une entreprise, en intégrant

l’ensemble des fonctions de cette dernière comme la gestion des

ressources humaines, la gestion comptable, financière, mais aussi la

vente, la distribution, l’approvisionnement, le commerce électronique.

> Solution collaborative intégrée : solution intégrant intègre deux ou

plusieurs des outils parmi le courriel, le web meeting, la vidéo ou audio

conférence, le partage d’applications ou l’édition partagée, la gestion de

tâches ou agendas et la gestion de projets.

> Système de gestion de la chaîne logistique (SCM) : permet de gérer un

réseau d’entreprises impliquées dans la production d’un produit ou d’un

service requis par le client final. Le système couvre tous les mouvements

de matière et d’information du point d’origine au point de consommation.

> Système de gestion de la relation client (CRM) : système qui permet de

gérer les interactions de l’entreprise avec les clients, à travers plusieurs

points de contact (ex : vente, après-vente, assistance technique), en ayant

recours à des canaux de communication multiples et interconnectés.

> TIC : Les technologies de l'information et de la communication (TIC)

regroupent les techniques utilisées dans le traitement et la transmission

des informations, principalement de l'informatique, de l'Internet et

des télécommunications.

> Vidéo ou audio conférence : dialogue entre deux personnes ou plus par

terminal audiovisuel ou téléphonique interposé.

> Web 2.0 : désigne certaines technologies et usages du web qui permettent

aux internautes d’interagir avec le contenu des pages web, mais aussi

entre eux, créant ainsi notamment le web social

> Web meeting : conférence qui se tient à travers un réseau informatique, et

plus communément internet, et qui combine la présentation de documents

et la conférence audio.

64

Cartographie numérique détaillée

65,8%

85,8%

71,7%

87,5%

Partie nord (n=32)

Partie centre-nord (n=96)

Partie centrale (n=46)

Partie sud (n=16)

Branchement Internet
(base: total entreprises, n=200)

31%

42%

37%

50%

5%

42%

7%

30%

2%

35%

21%

13%

2%

10%

1%

3%

7%

11%

7%

4%

1%

Partie nord (n=21)

Partie centre-nord (n=83)

Partie centrale (n=33)

Partie sud (n=14)

Fournisseur d'accès selon la localité
(base: entreprises branchées, n=159)

Bell Vidéotron Picanoc Xplornet Xittel Rogers Telus

65

Cartographie numérique détaillée

16%

10%

14%

6%

14%

50%

70%

81%

79%

29%

13%

16%

14%

5%

8%

7%

7%

Partie nord (n=21)

Partie centre-nord (n=83)

Partie centrale (n=33)

Partie sud (n=14)

Vitesse de connexion selon la localité
(base: entreprises branchées, n=159)

Vitesse extrême Très haute vitesse Haute vitesse Vitesse intermédiaire Connexion téléphonique

73%

29%

21%

24%

50%

13%

19%

41%

40%

20%

5%

4%

5%

5%

8%

33%

17%

12%

10%

2%

7%

5%

3%

4%

10%

Vitesse extrême

Très haute vitesse

Haute vitesse

Vitesse intermédiaire

Connexion téléphonique

Vitesse de connexion Internet selon le fournisseur d'accès
(base: entreprises branchées, n=159)

Vidéotron Bell Telus Xplornet Picanoc Rogers Xittel

66

Part de

marché

Vitesse max.

(download)

Forfaits résidentiels Forfaits affaires Frais

d'installation
Technologie

 Prix HT Données Prix HT Données

Bell 39,1% 5 à 175 Mbps
de 35 à

100$

15 à 300

Go
Solutions variées Aucun affiché Fibre optique / DSL

Vidéotron 21,6% 5 à 200 Mbps
de 32 à

200$

15 à 250

Go

de 37 à

222$
Jusqu’à 1 To Aucun affiché Fibre optique / DSL

Picanoc /

Xittel
18,4% 5 Mbps

45 $ 30 Go 70 $ 40 Go 200 $

Micro-ondes
55 $ 60 Go

100 $ 60 Go 200 $

150 $ 150 Go 200 $

Xplornet 5,4%

1 Mbps 55 $ 10 Go

À partir de

95$

Variable selon

localité

100 $

4G par satellite 3 Mbps 60 $ 20 Go 100 $

5 Mbps 85 $ 30 Go 100 $

Telus 1,0%
Varié selon la technologie choisie (clé Internet, terminal intelligent,

etc.)

Ne s’applique

pas

4G LTE

Rogers 2,1% 4G HSPA+, GSM/Edge

Cartographie numérique détaillée

Offres affichées

67

Carte de couverture mobile de Vidéotron

http://affaires.videotron.com/web/pme/mobile/couverture-

itinerance/InternationalIhvm

Carte de couverture mobile de Bell

http://www.bell.ca/Mobility/Coverage_map

Cartographie numérique détaillée

http://affaires.videotron.com/web/pme/mobile/couverture-itinerance/InternationalIhvm
http://affaires.videotron.com/web/pme/mobile/couverture-itinerance/InternationalIhvm
http://affaires.videotron.com/web/pme/mobile/couverture-itinerance/InternationalIhvm
http://affaires.videotron.com/web/pme/mobile/couverture-itinerance/InternationalIhvm
http://affaires.videotron.com/web/pme/mobile/couverture-itinerance/InternationalIhvm
http://www.bell.ca/Mobility/Coverage_map
http://www.bell.ca/Mobility/Coverage_map

68

Carte de couverture mobile de Rogers

https://www.orderrogers.ca/rocket/fr/coverage

Carte de couverture mobile de Telus

http://mobility.telus.com/fr/QC/canada_travel/index.shtml?INTCMP=

coverage

Cartographie numérique détaillée

http://affaires.videotron.com/web/pme/mobile/couverture-itinerance/InternationalIhvm
https://www.orderrogers.ca/rocket/fr/coverage
http://mobility.telus.com/fr/QC/canada_travel/index.shtml?INTCMP=coverage
http://mobility.telus.com/fr/QC/canada_travel/index.shtml?INTCMP=coverage

69

Carte de couverture Internet de Picanoc / Xittel

http://www.picanoc.net/fr/residentiel/zone-de-couverture.aspx

Cartographie numérique détaillée

Carte de couverture Internet de Xplornet

http://www.monxplornet.com/how-it-works/quebec-4g-satellite-

coverage/

http://www.picanoc.net/fr/residentiel/zone-de-couverture.aspx
http://www.picanoc.net/fr/residentiel/zone-de-couverture.aspx
http://www.picanoc.net/fr/residentiel/zone-de-couverture.aspx
http://www.picanoc.net/fr/residentiel/zone-de-couverture.aspx
http://www.picanoc.net/fr/residentiel/zone-de-couverture.aspx
http://affaires.videotron.com/web/pme/mobile/couverture-itinerance/InternationalIhvm
http://www.monxplornet.com/how-it-works/quebec-4g-satellite-coverage/
http://www.monxplornet.com/how-it-works/quebec-4g-satellite-coverage/
http://www.monxplornet.com/how-it-works/quebec-4g-satellite-coverage/
http://www.monxplornet.com/how-it-works/quebec-4g-satellite-coverage/
http://www.monxplornet.com/how-it-works/quebec-4g-satellite-coverage/
http://www.monxplornet.com/how-it-works/quebec-4g-satellite-coverage/
http://www.monxplornet.com/how-it-works/quebec-4g-satellite-coverage/
http://www.monxplornet.com/how-it-works/quebec-4g-satellite-coverage/
http://www.monxplornet.com/how-it-works/quebec-4g-satellite-coverage/
http://www.monxplornet.com/how-it-works/quebec-4g-satellite-coverage/
http://www.monxplornet.com/how-it-works/quebec-4g-satellite-coverage/

70

Principal partenaire financier :

Pour tout renseignement supplémentaire, communiquez avec nous :

info@cefrio.qc.ca

www.cefrio.qc.ca

BUREAU DE QUÉBEC (siège social)

888, rue Saint-Jean

Bureau 575

Québec (Québec) G1R 5H6

Tél. : 418-523-3746

BUREAU DE MONTRÉAL

550, rue Sherbrooke Ouest

Bureau 1770, Tour Ouest

Montréal (Québec) H3A 1B9

Tél. : 514-840-1245

