

Déploiement des services à large bande
dans les régions rurales

Publication no 2011-57-F
Le 27 juin 2011

Dillan Theckedath
Terrence J. Thomas
Division de l’industrie, de l’infrastructure et des ressources
Service d’information et de recherche parlementaires

Déploiement des services à large bande
dans les régions rurales

(En bref)

Les documents de la série En bref de la Bibliothèque du Parlement donnent un
aperçu succinct, objectif et impartial de diverses questions d’actualité. Ils sont
préparés par le Service d’information et de recherche parlementaires de la
Bibliothèque, qui effectue des recherches et fournit des informations et des analyses
aux parlementaires, ainsi qu’aux comités du Sénat et de la Chambre des communes
et aux associations parlementaires.

Publication no 2011-57-F
Ottawa, Canada, Bibliothèque du Parlement (2011)

La présente publication est aussi affichée en versions HTML et PDF sur IntraParl
(l’intranet parlementaire) et sur le site Web du Parlement du Canada.

Dans la version électronique, les notes de fin de document contiennent des

hyperliens intégrés vers certaines des sources mentionnées.

This publication is also available in English.

BIBLIOTHÈQUE DU PARLEMENT i PUBLICATION No 2011-57-F

TABLE DES MATIÈRES

1 INTRODUCTION ... 1

2 FOSSÉS NUMÉRIQUES .. 1

3 DÉMOGRAPHIE CANADIENNE ET ACCÈS AUX SERVICES À LARGE BANDE.. 2

4 POLITIQUE DU GOUVERNEMENT FÉDÉRAL ... 3

5 TECHNOLOGIE ACTUELLE .. 4

6 CONCLUSION .. 6

ANNEXE A – DENSITÉS DE POPULATION ET URBANISATION

BIBLIOTHÈQUE DU PARLEMENT 1 PUBLICATION No 2011-57-F

DÉPLOIEMENT DES SERVICES À LARGE BANDE DANS
LES RÉGIONS RURALES

1 INTRODUCTION

Internet à haute vitesse (ou à large bande 1

2 FOSSÉS NUMÉRIQUES

) fait maintenant partie intégrante de la vie
de beaucoup de Canadiens qui l’utilisent pour effectuer des opérations bancaires,
faire des achats, s’instruire ou se divertir. En outre, tous les ordres de gouvernement
offrant de plus en plus de services en ligne, nombre de commentateurs soutiennent
à présent que les services à large bande devraient être considérés comme essen-
tiels. Toutefois, étant donné le coût extrêmement élevé de l’installation de réseaux
à large bande, leur rentabilité dépend fortement de la densité de population d’un
marché donné. La répartition inégale de la population sur le vaste territoire canadien
– la plupart des Canadiens vivant dans des villes le long de la frontière avec les
États-Unis – fait que les Canadiens des zones urbaines ont accès à tout un éventail
de services Internet, tandis que ceux des zones rurales ou éloignées ont peu ou pas
accès aux services à large bande. Cette différence, souvent qualifiée de « fossé
numérique », est devenue une préoccupation pour les responsables de l’élaboration
des politiques de tous les ordres de gouvernement.

Un « fossé numérique » sépare ceux qui utilisent les services à large bande de ceux
qui ne les utilisent pas. Il existe plus ou moins deux types de fossé numérique, à
savoir le fossé numérique technique et le fossé numérique socioéconomique. Le
premier concerne l’accessibilité ou la capacité technique d’avoir une connexion
haute vitesse. Certains quartiers des villes (ou aux abords des villes) n’ont certes
pas accès aux services à large bande, mais on entend généralement par fossé
numérique technique l’inégalité entre les zones urbaines et les zones rurales ou
éloignées.

Le fossé socioéconomique concerne le choix. En effet, ceux qui ont accès à des
services à large bande peuvent choisir de ne pas s’y abonner. Ce type de fossé peut
tenir à l’âge, au revenu, au niveau de scolarité, à la langue ou au sexe. Or, il est
important de surmonter les fossés numériques socioéconomiques si l’on veut créer
une société numérique dont personne ne sera exclu. Cependant, le présent docu-
ment porte principalement sur le problème fondamental de l’accès technique aux
services à large bande.

La figure 1 montre la fracture entre les zones urbaines et rurales pour ce qui est de
l’accès aux services à large bande au Canada.

DÉPLOIEMENT DES SERVICES À LARGE BANDE DANS LES RÉGIONS RURALES

BIBLIOTHÈQUE DU PARLEMENT 2 PUBLICATION No 2011-57-F

Figure 1 – Accès aux services à large bande
au Canada : zones urbaines et rurales, 2009

Source : Figure produite par les auteurs à l’aide de données du Conseil

de la radiodiffusion et des télécommunications canadiennes,
Rapport de surveillance des communications, juillet 2010.

Le Canada n’est pas le seul pays confronté à un fossé numérique entre les zones
urbaines et rurales. En 2009, la Commission européenne soulignait la situation
suivante dans un communiqué :

Alors que 93 % des Européens, en moyenne, peuvent accéder à l’internet à
haut débit, ce chiffre n’est que de 70 % dans les zones rurales, et dans
certains pays (tels que la Grèce, la Pologne, la Slovaquie, la Bulgarie ou la
Roumanie), le taux de couverture de la population rurale tombe à 50 % ou
moins 2.

Presque tous les pays développés ont des programmes numériques ou des plans
de connectivité à large bande qui prévoient un accès universel aux services à large
bande.

3 DÉMOGRAPHIE CANADIENNE ET ACCÈS
AUX SERVICES À LARGE BANDE

Le Canada est un vaste pays, peu peuplé, au relief et au climat extrêmement variés.
Sa densité de population est de 3,4 habitants au kilomètre carré (habitants/km2). Aux
fins de comparaison, l’annexe A fournit des données sur les densités de population
et l’urbanisation de différents pays.

On avance parfois la géographie du Canada et la répartition de sa population pour
expliquer pourquoi les Canadiens reçoivent des services à large bande de qualité
moindre, mais plus chers que les citoyens d’autres pays développés 3. En 2009, par
exemple, le président de l’Association canadienne des télécommunications sans fil
déclarait : « Si l’on tient compte de notre faible population et de notre vaste territoire,
les Canadiens sont très bien servis pour ce qui est de la qualité de service, de la
vitesse du réseau et des appareils auxquels ils ont accès 4. »

40

60

80

100

P
ou

rc
en

ta
ge

 d
es

 fo
ye

rs

Urbain Rural

DÉPLOIEMENT DES SERVICES À LARGE BANDE DANS LES RÉGIONS RURALES

BIBLIOTHÈQUE DU PARLEMENT 3 PUBLICATION No 2011-57-F

La densité de population du Canada est très faible par rapport à celle de la plupart
des autres pays. Toutefois, cette moyenne générale est trompeuse, car la densité de
population n’est pas égale dans tout le pays, et la moyenne ne représente ni la forte
densité des zones urbaines ni la très faible densité des zones rurales et éloignées.

Une comparaison entre le Nord (Yukon, Territoires du Nord-Ouest et Nunavut) et les
cinq plus grandes régions métropolitaines de recensement (RMR) du Canada montre
combien une mesure reposant sur la population et la superficie totale du pays peut
induire en erreur. Le Nord représente 41 % de la masse terrestre du Canada et
0,3 % de sa population, soit une densité de population de 0,026 habitant/km2 5. Les
cinq principales RMR occupent, quant à elles, 0,3 % de la masse terrestre pour 41 %
de la population du pays, soit une densité de population de 547,9 habitants/km2.

Le tableau 1 montre les densités de population des cinq plus grandes RMR du pays.
Avec ces densités, les entreprises du secteur privé peuvent rentrer dans leurs frais
et dégager des bénéfices en offrant leurs services à la population de ces villes et le
long des couloirs de transport qui les relient. La plupart des fournisseurs de services
à large bande et de communication sans fil semblent avoir pour stratégie de se con-
centrer sur les zones densément peuplées pour dégager des bénéfices acceptables
aux yeux de leurs actionnaires. Dans d’autres régions du Canada, des partenariats
public-privé, comme on en voit en Alberta, en Saskatchewan et ailleurs, ou un
engagement plus direct du gouvernement sont nécessaires pour fournir des services
à large bande à tous les citoyens.

Tableau 1 – Densités de population, Canada et
régions métropolitaines de recensement (RMR), 2006

Région Superficie
(km2)

Population
(milliers)

Densité
(habitants/km2)

Toronto 5 904 5 113,1 866,1
Montréal 4 259 3 635,6 853,6
Vancouver 2 877 2 116,6 735,6
Ottawa 5 716 1 130,8 197,8
Calgary 5 107 1 079,3 211,3
Cinq principales RMR 23 863 13 075,4 547,9

Source : Statistique Canada, Chiffres de population et des logements, régions
métropolitaines de recensement, recensements de 2006 et 2001. Les
données pour Montréal et Calgary excluent une ou plusieurs réserves
indiennes et établissements indiens partiellement recensés.

4 POLITIQUE DU GOUVERNEMENT FÉDÉRAL

En 2000, le gouvernement fédéral s’est fixé pour objectif de faire en sorte que toutes
les collectivités canadiennes aient accès à des services à large bande. Le Groupe de
travail national sur les services à large bande créé en 2001 s’est vu confier pour
mandat de recommander des mesures pour réaliser cet objectif 6.

En 2002, le gouvernement fédéral a lancé le Programme d’accès à la large bande en
régions rurales et éloignées dont le but était de financer des activités de recherche-
développement sur des technologies rentables, afin que les collectivités rurales et
éloignées du Canada puissent avoir accès à des services à large bande. Ce

http://www12.statcan.ca/francais/census06/data/popdwell/Table.cfm?T=205&RPP=50�
http://www12.statcan.ca/francais/census06/data/popdwell/Table.cfm?T=205&RPP=50�

DÉPLOIEMENT DES SERVICES À LARGE BANDE DANS LES RÉGIONS RURALES

BIBLIOTHÈQUE DU PARLEMENT 4 PUBLICATION No 2011-57-F

programme a pris fin en 2007 7. Toujours en 2002, le gouvernement fédéral a lancé
un programme de services à large bande pour le développement rural et du Nord
de trois ans, doté de 105 millions de dollars, à financement à parts égales, visant à
remédier à l’absence de services à large bande dans les « collectivités rurales,
éloignées, de Premières Nations, Inuits et Métis, et du Nord 8 ». En 2004, le Conseil
du Trésor a approuvé le prolongement du programme jusqu’en 2007 9. En 2003,
le gouvernement a lancé l’Initiative nationale de satellite, dotée de 155 millions de
dollars et destinée à réduire le coût représenté par le fait de fournir la technologie
à large bande dans le Grand Nord et le Moyen Nord en achetant la capacité de
transmission par satellite nécessaire.

En 2009, Industrie Canada a réalisé une étude approfondie visant à répertorier les
régions du Canada qui n’avaient pas accès à Internet à haute vitesse ou difficile-
ment. Dans le cadre du Budget de 2009 : Le plan d’action économique du Canada,
Industrie Canada s’est vu affecter 225 millions de dollars sur trois ans pour élaborer
des projets public-privé destinés à étendre les services à large bande à ces ré-
gions 10. Large bande Canada : Un milieu rural branché constitue le principal outil de
politique du gouvernement pour atteindre cet objectif. En février 2011, le programme
avait approuvé 91 projets dans huit provinces et territoires, ce qui représente environ
230 000 foyers qui pourront avoir accès à des services à large bande 11.

Le 3 mai 2011, le Conseil de la radiodiffusion et des télécommunications cana-
diennes (CRTC) a fixé les objectifs suivants : d’ici à 2015, tous les Canadiens
devraient avoir accès à des services à large bande à certaines vitesses minimales,
soit au moins 5 mégaoctets par seconde pour les téléchargements vers l’aval et
1 mégaoctet par seconde pour les téléchargements vers l’amont. D’après le CRTC,
cet objectif sera atteint moyennant « un mélange d’investissements privés, de
financement ciblé du gouvernement et de partenariats entre les secteurs public
et privé 12 ».

5 TECHNOLOGIE ACTUELLE

La rentabilité des divers systèmes de distribution à large bande dépend beaucoup de
la densité de population des régions ciblées. La figure 2 montre comment une baisse
de la densité de population entraîne une augmentation des frais d’investissement par
ménage ayant accès à des services à large bande sans fil ou à fibres optiques. En
revanche, les coûts ne montent pas autant pour les satellites, en raison de leur vaste
couverture. Cependant, leurs caractéristiques techniques en font un choix réservé à
des régions peu peuplées. Les données utilisées à la figure 2 reposent sur la
répartition de la population en Australie, qui est similaire à celle du Canada.

DÉPLOIEMENT DES SERVICES À LARGE BANDE DANS LES RÉGIONS RURALES

BIBLIOTHÈQUE DU PARLEMENT 5 PUBLICATION No 2011-57-F

Figure 2 – Technologies et coûts par couverture des services à large bande

Nota : Les montants sont en dollars australiens (en avril 2011, 1 $A = 1,01 CAD). Les lignes pleines

représentent la technologie rentable d’un point de vue économique à mesure que le nombre de
locaux qui bénéficient de la technologie à large bande augmente.

Source : Adapté d’Australie, « Introduction to the Implementation Study », National Broadband Network
Implementation Study, 6 May 2010. Les « locaux couverts » se trouvent dans des zones non
urbaines du pays.

Les technologies suivantes sont des exemples de solutions rentables pour un accès
à des services Internet à haute vitesse dans de vastes régions peu peuplées.

Satellite : Bien que plus coûteux que le service téléphonique fixe, les services à
large bande par satellite offrent, à partir d’un même point, un accès à de multiples
utilisateurs éloignés. Grâce à la technologie émergente des satellites à capacité de
débit ultra élevée, comme ViaSat-1, les fournisseurs de services à large bande
réaliseront de bien meilleures économies d’échelle, ce qui devrait rendre le service
par satellite plus abordable 13.

WiMAX : À partir d’une station de base puissante, WiMAX peut fournir un accès à
des services à large bande sans fil jusqu’à une distance de 50 kilomètres dans le cas
de stations fixes et de 5 à 15 kilomètres dans celui des stations mobiles. WiMAX
peut se révéler utile dans des régions mal desservies qui se trouvent juste au-delà
des limites urbaines traditionnelles 14. Le Canada fait figure de chef de file mondial
dans la mise au point de cette technologie 15.

Systèmes de transmission par compression (CTS) : La technologie CTS, utilisée
notamment par lightRadioMC, d’Alcatel-Lucent, remplace les grandes stations de
base de téléphonie cellulaire par de petits dispositifs (tenant dans la paume de la
main) qui peuvent être installés sur des structures élevées existantes. De plus, ces
systèmes consomment moins d’électricité et ont une capacité de débit nettement
plus importante 16.

Systèmes à large bande en régions rurales éloignées : Cette technologie permet
d’assurer la transmission Internet à large bande en passant par des canaux de
télévision analogiques non assignés dans le spectre de fréquences de 512 à

0

5,000

10,000

15,000

20,000

25,000

30,000

35,000

90 91 92 93 94 95 96 97 98 99 100

Fr
ai

s
d'

in
ve

st
is

se
m

en
t p

ar
lo

ca
l a

ct
iv

é
($

 p
ar

 lo
ca

l)

Locaux couverts (%)

Fibre
Sans-fil

Satellite

http://data.dbcde.gov.au/nbn/NBN-Implementation-Study-complete-report.pdf�

DÉPLOIEMENT DES SERVICES À LARGE BANDE DANS LES RÉGIONS RURALES

BIBLIOTHÈQUE DU PARLEMENT 6 PUBLICATION No 2011-57-F

698 mégahertz (canaux 21 à 51). La technologie à large bande en régions rurales
éloignées a une portée maximale de 30 kilomètres. Cependant, les récepteurs
nécessaires pour utiliser cette technologie ne sont pas encore fabriqués en quantités
suffisantes pour que le prix en soit abordable pour le consommateur moyen 17.

À l’heure actuelle, les systèmes par satellites et WiMAX sont utilisés au Canada pour
offrir un accès à des services à large bande dans des régions mal desservies. Quant
aux applications de la transmission par compression et des systèmes à large bande
en régions rurales éloignées, elles représentent sans doute des solutions d’avenir
pour combler le fossé numérique. Le lancement prévu de nouveaux satellites ainsi
que les progrès récents dans le débit de télécommunications sans fil influenceront
peut-être le choix de technologie des fournisseurs de services, quelle que soit la
densité de la population.

6 CONCLUSION

Pour avoir une société numérique vraiment à la portée de tous, il faut que tous les
Canadiens aient accès à des services à large bande. Comme il est mentionné plus
haut, le CRTC a fixé des objectifs en matière de services à large bande qui doivent
être atteints pour tous les Canadiens d’ici à 2015. Il est possible, moyennant des
investissements privés, des politiques gouvernementales, des progrès techno-
logiques et des partenariats public-privé, d’éliminer le fossé numérique technique.
Le gouvernement pourra ensuite s’attaquer au fossé numérique socioéconomique
afin que tous les Canadiens, et non seulement ceux qui vivent en milieu urbain,
puissent profiter pleinement de la société numérique du XXIe siècle.

NOTES

1. Industrie Canada, « À propos du Programme », Large bande Canada : Un milieu rural
branché. Industrie Canada définit Internet à large bande comme des services offrant un
débit de 1,5 mégaoctet par seconde.

2. Commission européenne, Un meilleur accès internet à haut débit pour revitaliser les
régions rurales d’Europe, communiqué, 3 mars 2009.

3. Organisation de coopération et de développement économiques (OCDE), « Prix moyen
de l’abonnement mensuel, par pays, en PPA USD », Portail de l’OCDE sur le haut débit,
octobre 2009. L’OCDE classe le Canada au 22e rang sur 30 pays pour ce qui est du prix
moyen de l’abonnement mensuel à des services à large bande.

4. Tamara Gignac, « Canada’s cellphone market is “hypercompetitive” », Calgary Herald,
22 novembre 2009, p. B1 [TRADUCTION].

5. Cette densité de population correspond à environ un habitant par 38 km², ce qui
équivaudrait à 155 habitants pour toute la RMR de Toronto.

6. Industrie Canada, Groupe d’étude sur le cadre réglementaire des télécommunications,
Rapport final 2006, Ottawa, mars 2006, p. 8-3.

7. Entrevue téléphonique avec un représentant du Centre de recherches sur les
communications Canada, 24 mai 2011.

http://www.ic.gc.ca/eic/site/719.nsf/fra/h_00001.html�
http://europa.eu/rapid/pressReleasesAction.do?reference=IP/09/343&format=HTML&aged=1&language=FR&guiLanguage=fr�
http://europa.eu/rapid/pressReleasesAction.do?reference=IP/09/343&format=HTML&aged=1&language=FR&guiLanguage=fr�
http://lpintrabp.parl.gc.ca/lopimages2/bibparlcat/7000/Ba389896.pdf�
http://lpintrabp.parl.gc.ca/lopimages2/bibparlcat/7000/Ba389896.pdf�

DÉPLOIEMENT DES SERVICES À LARGE BANDE DANS LES RÉGIONS RURALES

BIBLIOTHÈQUE DU PARLEMENT 7 PUBLICATION No 2011-57-F

8. Industrie Canada, « Évaluation formative du Programme pilote sur les services à large
bande pour le développement rural et du Nord – Rapport final », Vérification et
évaluations.

9. Ibid.

10. Industrie Canada, Le gouvernement du Canada annonce la troisième tranche de
financement dans la cadre du programme Large bande Canada, communiqué,
6 novembre 2010.

11. Pour une liste des projets approuvés, consultez la « Liste des projets par province »
Large bande Canada : Un milieu rural branché.

12. Conseil de la radiodiffusion et des télécommunications canadiennes [CRTC], Le CRTC
établit une vitesse cible pour l’accès Internet à large bande et maintient l’obligation de
fournir le service téléphonique de base, communiqué, 3 mai 2011.

13. ViaSat, « Transforming Satellite Broadband », ViaSat-1.

14. Ibid.

15. Centre de recherches sur les communications Canada, Technologie WiMAX au Canada.
WiMAX est l’acronyme de « Worldwide Interoperability for Microwave Access ».

16. Alcatel-Lucent, « Bienvenue dans le futur du haut débit mobile : Découvrez le nouveau
portefeuille lightRadio™ », lightRadioTM : Faites évoluer votre réseau haut débit mobile
pour accueillir la nouvelle génération d’applications et d’utilisateurs.

17. Entrevue téléphonique avec un représentant du Centre de recherches sur les
communications Canada, 24 mai 2011.

http://www.ic.gc.ca/eic/site/ae-ve.nsf/fra/02999.html�
http://www.ic.gc.ca/eic/site/ae-ve.nsf/fra/02999.html�
http://www.ic.gc.ca/eic/site/ic1.nsf/fra/06045.html�
http://www.ic.gc.ca/eic/site/ic1.nsf/fra/06045.html�
http://www.ic.gc.ca/eic/site/719.nsf/fra/00050.html�
http://www.crtc.gc.ca/fra/com100/2011/r110503.htm�
http://www.crtc.gc.ca/fra/com100/2011/r110503.htm�
http://www.crtc.gc.ca/fra/com100/2011/r110503.htm�
http://www.viasat.com/broadband-satellite-networks/viasat-1�
http://www.crc.gc.ca/fr/html/crc/home/info_crc/publications/wimax_2007/wimax_2007�
http://www.alcatel-lucent.com/features/light_radio/index_fr.html�
http://www.alcatel-lucent.com/features/light_radio/index_fr.html�

BIBLIOTHÈQUE DU PARLEMENT i PUBLICATION No 2011-57-F

ANNEXE A – DENSITÉS DE POPULATION
ET URBANISATION

Tableau A.1 – Densités de population et urbanisation
(pays sélectionnés)

Pays Superficie
(km2)

Population
(millions)

Densité
(habitants/km2)

Urbanisation
(%)

Canada 9 984 670 33,5 3,4 80
États-Unis 9 826 675 307,2 31,3 82
Australie 7 741 220 21,3 2,8 89
Royaume-Uni 243 610 61,1 250,8 90
France 643 427 62,2 96,7 77
Belgique 30 528 10,4 340,7 97
Finlande 338 145 5,3 15,7 63
Corée du Sud 99 720 48,5 486,4 81
Singapour 697 4,7 6 743,2 100
Hong-Kong 1 104 7,1 6 431,2 100
Japon 377 915 127,1 336,3 66

Source : CIA, World Fact Book. La population correspond à une estimation de
juillet 2009; l’urbanisation, c’est-à-dire le pourcentage de la population totale
vivant en zone urbaine, selon la définition du pays, est celle de 2008. La
densité a été calculée à partir des données du World Fact Book.

https://www.cia.gov/library/publications/the-world-factbook/index.html�

	1 INTRODUCTION
	2 FOSSÉS numériqueS
	3 DÉMOGRAPHIE cANADIENNE ET ACCÈS aux services à LARGE BANDE
	4 POLITIQUE DU GOUVERNEMENT FÉDÉRAL
	5 TECHNOLOGIE ACTUELLE
	6 CONCLUSION

