
1

DÉFIS DES PME

ÉTUDE POINTS DE VUE BDC – SEPTEMBRE 2015

Recherche et intelligence de marché à BDC

2

Résumé

> Les fonctions d'entreprise les plus difficiles pour les chefs d'entreprise au Canada sont les ventes et le marketing, les finances

(trésorerie) et les ressources humaines (RH).

̶ Bien que les ventes et le marketing soient la fonction la plus difficile dans l'ensemble, nous avons constaté que les finances (trésorerie) arrivent

à égalité avec celles-ci pour les entreprises ayant un chiffre d'affaires de 2 millions $ ou moins et que les ressources humaines sont la fonction

la plus difficile pour les entreprises ayant un chiffre d'affaires de plus de 2 millions $.

> Dans la plupart des cas, la responsabilité des fonctions d'entreprise incombe au chef d'entreprise. La gestion générale a obtenu

la note la plus élevée, puisque 84 % des répondants ont dit qu'ils sont personnellement responsables de cette fonction, tandis

que les technologies de l'information ont obtenu la note plus faible, puisque 56 % des répondants ont dit qu'ils en sont

personnellement responsables.

̶ Sans surprise, la responsabilité personnelle des fonctions tend à être plus élevée dans les petites entreprises.

> Les principaux défis liés aux ventes et au marketing sont l'augmentation du nombre de clients potentiels (58 %), l'élaboration et

la mise en œuvre d'un plan de vente et de marketing (54 %) et la transformation des clients potentiels en clients confirmés (52 %).

Les répondants ont exprimé une légère préférence pour les ressources libre-service quand il est question d'apprendre à relever les

défis liés au marketing et d'embaucher un expert externe pour aider à résoudre ces problèmes.

> L'obtention de financement supplémentaire (57 %), la gestion des flux de trésorerie (45 %) et la compréhension des options de

financement offertes à leur entreprise (42 %) sont les principaux défis liés aux finances.

̶ Il y a quelques écarts entre les sexes en ce qui concerne les défis liés aux finances, qui sont mis en évidence à la page 12.

̶ Le libre-service est la méthode privilégiée pour en apprendre davantage sur comment résoudre les problèmes et les défis liés aux finances.

Toutefois, les entreprises ayant un chiffre d'affaires moins élevé ont une légère préférence pour l'embauche d'un expert externe pour les aider à

résoudre les défis liés aux finances.

> L'embauche des employés (51 %), la bonne composition de la rémunération (40 %) et l'amélioration de l'engagement des

employés (38 %) sont au sommet de la liste des défis liés aux RH. Pour en apprendre davantage sur les problèmes liés aux RH

ou la façon de les résoudre, les répondants préfèrent légèrement utiliser des ressources libre-service à tirer parti d'un groupe

d'homologues.

N.B. Lorsque vous voyez cette icône dans le rapport, vous

n’avez qu’à cliquer sur la loupe pour être redirigé vers de

l’information pertinente en lien avec le sujet abordé.

http://www.bdc.ca/FR/articles-outils/Pages/default.aspx?utm_campaign=viewpoints&utm_medium=pdf&utm_source=sme-challenges&utm_content=text-link

3

Résumé (suite)

> Les répondants ont tendance à être plus à l'aise avec les technologies de l'information (TI), l'exploitation et la gestion générale,

mais beaucoup doivent relever des défis liés à ces fonctions d'entreprise.

− En ce qui concerne les TI, les principaux défis sont l'amélioration ou l'élaboration d'un site web et d'une présence en ligne (52 %) et l'intégration

ou l'amélioration de l'utilisation des médias sociaux et d'autres canaux numériques (48 %). L'embauche d'une aide extérieure est la méthode

privilégiée pour résoudre les problèmes liés aux TI.

− Les défis liés à l'exploitation ont tendance à être plus fréquents dans les entreprises axées sur les produits. Les principaux défis pour toutes les

entreprises sont la gestion des coûts (45 %), l'amélioration de la productivité et des compétences des employés (40 %) et l'obtention de

financement supplémentaire (39 %).

> Pour se tenir au courant des questions et à des fins de formation, les répondants utilisent une gamme de formats de contenu.

Les formats les plus couramment utilisés sont les gabarits de documents, la formation interne, les éléments infographiques, courts

textes et articles, les évènements de réseautage et l'apprentissage entre pairs, et les livres blancs, rapports et livres numériques

̶ Nous avons constaté que les entreprises axées sur les services sont légèrement plus enclines à utiliser ces formats plus régulièrement.

> La formation interne pour les employés par les employés est le format de formation le plus courant. Elle est suivie par les

webinaires ou la formation en ligne et les réseaux de pairs.

− Le recours à la formation interne est significativement plus élevé dans les entreprises comptant plus d'employés.

− Les webinaires ou la formation en ligne trouvent écho chez un pourcentage plus élevé de femmes et d'entreprises axées sur les services.

− Les réseaux de pairs sont attrayants tant pour les entreprises ayant un chiffre d'affaires faible ou élevé que pour les entreprises axées sur les

services.

> Les répondants utilisent les associations sectorielles ou professionnelles et les firmes privées beaucoup plus que tout autre

type de fournisseur de formation.

> Pour avoir une idée du type de formation qui serait plus bénéfique pour leur entreprise, nous avons demandé aux répondants de

préciser la fonction d'entreprise, le format et le fournisseur. Nous avons constaté que les ventes et le marketing (44 %) sont la

fonction sur laquelle la plupart concentreraient leur attention. Les répondants sont plus susceptibles de préférer les webinaires ou

la formation en ligne (28 %) et les formateurs ou conseillers externes (25 %). En outre, les associations sectorielles ou

professionnelles (41 %) ou les firmes privées (27 %) sont les fournisseurs privilégiés.

> La majorité des chefs d'entreprise considèrent que l'amélioration continue est importante.

̶ Les chefs d'entreprise dans les entreprises axées sur les services sont plus enclins à participer à des activités de formation et à offrir cette

possibilité à leurs employés.

4

RÉSULTATS GÉNÉRAUX

5

Fonctions communes à toutes les
entreprises

Ventes et marketing

Finances (trésorerie) Exploitation

Ressources humaines
Technologies de

l'information

Gestion et leadership

CLIENTS

Fonctions de base

Fonctions de soutien

N.B. Lorsque vous voyez cette icône dans le rapport, vous

n’avez qu’à cliquer sur la loupe pour être redirigé vers de

l’information pertinente en lien avec le sujet abordé.

http://www.bdc.ca/FR/articles-outils/Pages/default.aspx?utm_campaign=viewpoints&utm_medium=pdf&utm_source=sme-challenges&utm_content=text-link

6

Fonctions d’entreprise les plus
difficiles

Comment décririez-vous le niveau de confort de votre entreprise

concernant chacune des six fonctions principales de l'entreprise?

Veuillez utiliser une échelle de 0 à 10, où 0 signifie « C'est un défi »

et 10, « Nous excellons ».

Base : Tous les répondants. Nous n'avons pas tenu compte dans le calcul des

répondants qui ont préféré ne pas répondre. Il se peut que la somme des

pourcentages ne corresponde pas à 100 %, car les résultats ont été arrondis.

27 %

25 %

22 %

26 %

27 %

31 %

34 %

32 %

37 %

13 %

16 %

11 %

Ventes et marketing
(n=758)

Finances (trésorerie)
(n=759)

Ressources humaines
(n=744)

Défi (0-4) Neutre (5-6) Bon (7-8) Excellent (9-10)

Note moyenne

sur 10

6,1

> Dans l'ensemble, les chefs d'entreprise éprouvent le plus

de difficultés avec les ventes et le marketing, les finances

(trésorerie) et les ressources humaines (RH).

̶ Ces trois fonctions ont tendance à représenter un plus grand défi pour les

entreprises dans le secteur de l'hébergement et des services de

restauration, celles dans les services professionnels, scientifiques et

techniques, et celles ayant un chiffre d'affaires annuel de moins de

500 000 $.

> La fonction ventes et marketing est la plus difficile, avec la

note moyenne la plus faible parmi les six fonctions que les

répondants ont été invités à évaluer, particulièrement dans

les catégories suivantes :

̶ Entreprises ayant un chiffre d'affaires inférieur à 500 000 $ (5,4),

comparativement à celles ayant un chiffre d'affaires de 1 million $ à

2 millions $ (6,5) ou de 2 millions $ à 5 millions $ (6,4)

̶ Entreprises qui ne font que du commerce interentreprises (B2B) (5,6),

comparativement à celles qui font du commerce interentreprises et du

commerce avec les consommateurs (B2C) (6,1)

> Les finances (trésorerie) représentent un défi important

pour beaucoup d'entreprises canadiennes (6,0),

particulièrement dans les catégories suivantes :

̶ Entreprises comptant moins de 5 employés (5,7) ou de 5 à 19 employés

(6,1), comparativement à celles comptant de 20 à 49 employés (7,0) ou

50 employés ou plus (7,3)

̶ Celles ayant un chiffre d'affaires de moins de 500 000 $ (5,4)

> Près de la moitié des répondants (note de 7 ou plus : 48 %)

ont dit que leur entreprise est tout à fait à l'aise avec la

fonction RH. Cela représente un plus grand défi pour les

entreprises appartenant aux catégories suivantes :

6,0

5,9

7

Fonctions d’entreprise les moins
difficiles

Comment décririez-vous le niveau de confort de votre entreprise

concernant chacune des six fonctions principales de l'entreprise?

Veuillez utiliser une échelle de 0 à 10, où 0 signifie « C'est un défi »

et 10, « Nous excellons ».

Base : Tous les répondants. Nous n'avons pas tenu compte dans le calcul des

répondants qui ont préféré ne pas répondre. Il se peut que la somme des

pourcentages ne corresponde pas à 100 %, car les résultats ont été arrondis.

6 %

9 %

16 %

21 %

19 %

25 %

51 %

52 %

39 %

22 %

20 %

21 %

Gestion générale
(n=756)

Exploitation (n=757)

Technologies de
l'information (n=758)

Défi (0-4) Neutre (5-6) Bon (7-8) Excellent (9-10)

Note moyenne

sur 10

7,2

6,7

7,1

> Parmi les six fonctions, les répondants ont indiqué que leur

entreprise était la plus à l'aise avec la gestion générale,

l'exploitation et les technologies de l'information.

> La gestion générale a obtenu la note moyenne la plus

élevée, à 7,2 sur 10.

̶ Il n'y a pas de différences significatives entre les sous-groupes

pour cette fonction.

> L'exploitation a obtenu une note moyenne de 7,1 sur 10.

̶ Elle représente un plus grand défi pour les entreprises comptant

plus de 50 employés (6,9).

> Les technologies de l'information, une fonction de

soutien essentielle, ont obtenu une note respectable de 6,7

sur 10. Toutefois, les différences suivantes entre les sous-

groupes sont dignes de mention :

̶ Les entreprises offrant des services professionnels, scientifiques

et techniques (7,3) sont beaucoup plus à l'aise avec la fonction

TI que celles œuvrant dans le secteur manufacturier (6,1).

̶ C'est aussi le cas pour les entreprises qui ont un conseil

consultatif actif (7,5), comparativement à celles qui n'ont pas de

conseil consultatif ou de conseil d'administration (6,6).

̶ Enfin, les entreprises qui offrent une combinaison de produits et

de services (7,0) sont beaucoup plus à l'aise avec la fonction TI

que celles qui sont axées sur les produits (6,4).

8

Responsabilité des fonctions
d’entreprise

Gestion

générale

Finances

(trésorerie)

Ventes et

marketing
Exploitation

Ressources

humaines

Technologies

de

l'information

Le chef d'entreprise 84 % 70 % 69 % 66 % 66 % 56 %

Un associé ou copropriétaire 20 % 18 % 22 % 27 % 24 % 17 %

Un employé affecté à cette fonction 7 % 13 % 15 % 15 % 11 % 13 %

Un employé désigné qui est aussi

responsable d'autres fonctions
4 % 5 % 7 % 9 % 9 % 11 %

Une personne extérieure à

l'entreprise
0 % 8 % 6 % 1 % 3 % 16 %

Ne sait pas/refuse de répondre 0 % 1 % 1 % 1 % 2 % 1 %

(n=760) Les réponses multiples étaient permises.

> Nous avons demandé aux répondants d'indiquer qui dans leur entreprise était responsable des différentes fonctions d'entreprise.

Nous avons constaté que le propriétaire, l'entrepreneur ou le chef d'entreprise est souvent responsable de bon nombre de ces

fonctions. Cela confirme notre perception que de nombreux entrepreneurs canadiens cumulent plusieurs fonctions au sein de

l'entreprise.

̶ Il n'est, par conséquent, pas surprenant de voir que les répondants (chefs d'entreprises) ont tendance à être personnellement responsables de

plusieurs fonctions dans les entreprises ayant moins d'employés, un chiffre d'affaires moins élevé et un propriétaire unique. À mesure que

l'entreprise grandit, ces responsabilités ont tendance à se déplacer vers des partenaires ou des employés clés. Pour cette raison, dans de

nombreux cas – en particulier dans les plus petites entreprises –, la formation et le soutien devraient être orientés vers le chef d'entreprise.

̶ En outre, nous avons constaté que les femmes dans notre sondage sont beaucoup plus susceptibles que les hommes d'être responsables des

finances (82 % vs 67 %) et des ressources humaines (77 % vs 62 %) de leur entreprise.

> Aider les entrepreneurs canadiens à déléguer des fonctions à des personnes clés afin de se concentrer sur les aspects plus

stratégiques de l'entreprise les aiderait également à faire la transition de « être l'entreprise » à « gérer l'entreprise ».

9

Principaux défis liés aux ventes et au
marketing

Principaux défis liés aux ventes et au marketing

(n=318)

Les réponses multiples étaient permises.

58 %

54 %

52 %

46 %

42 %

37 %

34 %

L'augmentation du nombre de clients
potentiels

L'élaboration et la mise en œuvre d'un
plan de vente et de marketing

La transformation des clients
potentiels en clients confirmés

L'identification des occasions de
croissance (p. ex. nouveaux clients,

marchés, produits ou services)

Le démarquage de nos produits et
services par rapport à ceux de nos

concurrents

La compréhension de l'efficacité des
activités de marketing et de vente

L'obtention de financement
supplémentaire pour les activités de

vente et de marketing

Base : Répondants qui ont donné une note de 0 à 6 aux fonctions de ventes

et de marketing. Les répondants étaient invités à répondre aux questions liées

aux défis pour un maximum de trois fonctions d'entreprise.

> Plus de la moitié des répondants qui ont indiqué que les

ventes et le marketing représentaient un défi éprouvent de

la difficulté avec l'augmentation du nombre de clients

potentiels (58 %), l'élaboration et la mise en œuvre d'un

plan de vente et de marketing (54 %) et la

transformation des clients potentiels en clients

confirmés (52 %).

> Il y a quelques différences significatives dignes de

mention :

̶ L'augmentation du nombre de clients potentiels est

particulièrement difficile pour les entreprises qui n'ont pas de

conseil consultatif ou de conseil d'administration (65 %).

̶ L'élaboration et la mise en œuvre d'un plan de vente et de

marketing représentent un plus grand défi pour les entreprises

axées sur les services (63 %) que pour celles axées sur les

produits (40 %).

̶ L'identification des occasions de croissance a été

mentionnée par un plus grand pourcentage d'entreprises qui

font du commerce interentreprises (B2B) (52 %) que

d'entreprises du secteur du commerce avec les consommateurs

(B2C) (29 %).

̶ L'obtention de financement supplémentaire pour les

activités de vente et de marketing représente un plus grand

défi pour les entreprises comptant moins de 5 employés (41 %)

et les femmes chefs d'entreprise (49 %).

10

Autres défis liés aux ventes et au
marketing

Autres défis liés aux ventes et au marketing

(n=318)

Les réponses multiples étaient permises.

33 %

33 %

31 %

29 %

27 %

26 %

24 %

22 %

20 %

18 %

2 %

La réalisation d'une étude de marché

L'intégration ou l'amélioration de
l'utilisation des médias sociaux et…

La connaissance de l'état du marché
et de la concurrence

L'amélioration ou l'élaboration d'un site
web et d'une présence en ligne

Le choix de la bonne tarification pour
nos produits et services

La sélection des bons canaux de
distribution pour nos produits et…

La recherche, le recrutement et la
rétention d'employés qualifiés en…

Le choix de la bonne combinaison de
produits et de services

L'intégration ou l'amélioration de
l'automatisation du marketing

La mise à profit de l'analytique

Autre

> Un tiers ou moins des répondants qui ont qualifié de

difficiles les ventes et le marketing ont mentionné d'autres

défis liés à cette fonction.

> Il y a quelques différences significatives dignes de

mention :

̶ La sélection des bons canaux de distribution pour nos

produits et services est plus difficile pour les femmes (38 % vs

23 % pour les hommes).

̶ La recherche, le recrutement et la rétention d'employés

qualifiés en vente et en marketing sont particulièrement

difficiles pour les entreprises comptant de 5 à 19 employés

(34 %) et pour celles comptant de 20 à 49 employés (40 %),

comparativement à celles comptant moins de 5 employés

(14 %). En fait, les résultats semblent indiquer que la recherche,

le recrutement et la rétention d'employés qualifiés en vente et en

marketing sont de plus en plus difficiles à mesure qu'une

entreprise gagne plus d'employés.

Base : Répondants qui ont donné une note de 0 à 6 aux fonctions de

ventes et de marketing. Les répondants étaient invités à répondre aux

questions liées aux défis pour un maximum de trois fonctions d'entreprise.

11

Apprentissage et résolution de
problèmes (défis liés aux ventes et au
marketing)

Préférence pour en apprendre davantage sur comment relever ces défis

(n=305)

26 %

23 %

23 %

19 %

8 %

Utiliser des ressources libre-
service

Tirer parti d'un groupe
d'homologues

Engager un expert externe

Suivre une formation de groupe
donnée par un expert externe

Mettre à profit les ressources
internes de l'entreprise

Préférence pour résoudre un problème important en lien avec ces défis

(n=308)

29 %

23 %

22 %

17 %

9 %

Engager un expert externe

Utiliser des ressources libre-
service

Tirer parti d'un groupe
d'homologues

Suivre une formation de groupe
donnée par un expert externe

Mettre à profit les ressources
internes de l'entreprise

Base : Répondants qui ont donné une note de 0 à 6 à la fonction Ventes et marketing. Nous

n'avons pas tenu compte dans le calcul des répondants qui ont préféré ne pas répondre. Il se

peut que la somme des pourcentages ne corresponde pas à 100 %, car les résultats ont été

arrondis.

> Quand il est question d'en apprendre davantage sur

comment relever les défis liés aux ventes et au

marketing, les répondants ont exprimé une légère

préférence pour utiliser des ressources libre-service

(26 %), option suivie par tirer parti d'un groupe

d'homologues (23 %) et embaucher un expert externe

(23 %).

> Quant aux préférences des chefs d'entreprise pour

résoudre un problème important en lien avec les ventes

et le marketing, ils préfèrent les trois mêmes méthodes,

mais dans un ordre différent : engager un expert externe

(29 %), utiliser des ressources libre-service (23 %) et tirer

parti d'un groupe d'homologues (22 %).

> Il y a quelques différences significatives dignes de

mention :

̶ Quelques répondants ont une préférence pour l'embauche d'un expert

externe pour résoudre les problèmes importants en lien avec leurs défis liés

aux ventes et au marketing. Bien que les différences ne soient pas

statistiquement significatives en raison de la taille de l'échantillon, de nombreux

répondants (65 %) entre les âges de 25 et 34 ans préféreraient engager un expert

externe. C'est également le cas chez les répondants des provinces atlantiques

(49 %), et des répondants de l'industrie de l'information et l'industrie culturelle

(44 %), du transport et de l'entreposage (44 %) et de la construction (42 %). Il y a

aussi une plus grande préférence pour cette voie chez les femmes (38 %) que

chez les hommes (26 %).

̶ Les entreprises axées sur les produits (35 %) ont une plus forte préférence

pour les ressources libre-service que les entreprises axées sur les services

(16 %) pour résoudre les problèmes importants en lien avec les ventes et le

marketing. Inversement, les entreprises axées sur les services (23 %) ont une

préférence nettement plus marquée pour suivre un cours de groupe que les

entreprises axées sur les produits (7 %).

http://www.bdc.ca/FR/articles-outils/marketing-ventes-exportation/Pages/default.aspx?utm_campaign=viewpoints&utm_medium=pdf&utm_source=sme-challenges&utm_content=text-link

12

Défis liés aux finances (trésorerie)

Défis liés aux finances (trésorerie)

(n=289)

Les réponses multiples étaient permises.

Base : Répondants qui ont donné une note de 0 à 6 à la fonction Finances. Les

répondants étaient invités à répondre aux questions liées aux défis pour un

maximum de trois fonctions d'entreprise.

> Les principaux défis indiqués par les répondants qui

doivent relever des défis liés aux finances sont l'obtention

de financement supplémentaire (57 %), la gestion des

flux de trésorerie (45 %), et la compréhension des

options de financement offertes à leur entreprise

(42 %).

> Une proportion importante des chefs d'entreprise qui

doivent relever des défis liés aux finances éprouvent de la

difficulté avec l'élaboration de prévisions et de budgets

(39 %) et la détermination et le suivi d'indicateurs de

rendement clés (37 %).

> Il y a quelques différences significatives dignes de

mention :

− Un pourcentage significativement plus élevé d'hommes que de femmes

(64 % vs 42 %) ont indiqué que l'obtention de financement

supplémentaire représentait un défi.

− L'élaboration de prévisions et de budgets représente un plus grand

défi pour les femmes que pour les hommes (52 % vs 35 %). C'est aussi

le cas pour la détermination et le suivi d'indicateurs de rendement (49 %

vs 34 %).

− Plus une entreprise est axée sur les services, plus elle est susceptible

d'avoir indiqué que la détermination et le suivi d'indicateurs de

rendement clés représentent un défi (entreprises axées sur les

produits : 16 %; entreprises offrant une combinaison de produits et de

services : 36 %; et entreprises axées sur les services : 50 %).

− Il existe également des écarts entre les sexes en ce qui concerne la

perception des comptes clients (hommes 25 % vs femmes 9 %) et le

respect des exigences juridiques et gouvernementales (hommes

26 % vs femmes 8 %).

− Bien que les différences ne soient pas statistiquement significatives en

raison de la taille de l'échantillon, la gestion des flux de trésorerie

représente un plus grand défi pour plus de sept répondants sur dix dans

le secteur des arts, des spectacles et des loisirs (81 %), de la

construction (77 %) et de l'hébergement et des services de restauration

(73 %).

57 %

45 %

42 %

39 %

37 %

27 %

23 %

22 %

15 %

13 %

11 %

3 %

L'obtention de financement
supplémentaire

La gestion des entrées et des
sorties de fonds

La compréhension des options de
financement offertes à mon…

L'élaboration de prévisions et de
budgets

La détermination et le suivi
d'indicateurs de rendement clés

La gestion des dépenses

La perception des comptes clients

Le respect des exigences juridiques
et gouvernementales

La compréhension des rapports
financiers

La compréhension de la façon de
réaliser un profit

La recherche, le recrutement et la
rétention d'employés qualifiés en…

Autre

13

Apprentissage et résolution de
problèmes (défis liés aux finances)

Préférence pour en apprendre davantage sur comment relever ces défis

(n=271)

34 %

21 %

20 %

18 %

7 %

Utiliser des ressources libre-
service

Tirer parti d'un groupe
d'homologues

Engager un expert externe

Suivre une formation de groupe
donnée par un expert externe

Mettre à profit les ressources
internes de l'entreprise

Préférence pour résoudre un problème important en lien avec ces défis

(n=276)

30 %

29 %

20 %

13 %

7 %

Utiliser des ressources libre-
service

Engager un expert externe

Tirer parti d'un groupe
d'homologues

Suivre une formation de groupe
donnée par un expert externe

Mettre à profit les ressources
internes de l'entreprise

> Un tiers des chefs d'entreprise devant relever des défis liés

aux finances (34 %) préfèrent utiliser des ressources

libre-service pour en apprendre davantage sur

comment relever les défis liés aux finances, tandis qu'un

sur cinq est plus enclin à tirer parti d'un groupe

d'homologues (21 %) ou à engager un expert externe

(20 %).

> Il y a une différence significative digne de mention :

− Comparativement aux femmes (10 %), les hommes (24 %)

sont significativement plus susceptibles de préférer tirer

parti d'un groupe d'homologues pour en apprendre

davantage sur comment relever les défis liés aux finances.

> En ce qui concerne la façon de résoudre un problème

important en lien avec les finances, les répondants

préfèrent utiliser des ressources libre-service (30 %) ou

embaucher un expert externe (29 %).

> Il y a une différence significative digne de mention :

− Encore une fois, les hommes (24 %) sont significativement

plus susceptibles que les femmes (10 %) de préférer tirer

parti d'un groupe d'homologues.

Base : Répondants qui ont donné une note de 0 à 6 à la fonction

Finances. Nous n'avons pas tenu compte dans le calcul des répondants

qui ont préféré ne pas répondre. Il se peut que la somme des

pourcentages ne corresponde pas à 100 %, car les résultats ont été

arrondis.

http://www.bdc.ca/FR/articles-outils/argent-finance/Pages/default.aspx?utm_campaign=viewpoints&utm_medium=pdf&utm_source=sme-challenges&utm_content=text-link

14

Principaux défis liés aux ressources
humaines

Principaux défis liés aux ressources humaines

(n=327)
Les réponses multiples étaient permises.

51 %

40 %

38 %

33 %

33 %

28 %

28 %

L'embauche des employés

La bonne composition de la
rémunération

L'amélioration de l'engagement des
employés

L'amélioration du processus
d'embauche

L'évaluation du rendement des
employés

L'amélioration des compétences du
personnel

La création d'occasions de
croissance pour les employés clés

> Les principaux problèmes indiqués par les répondants

devant relever des défis liés aux ressources humaines sont

l'embauche des employés (51 %), la bonne composition

de la rémunération (40 %) et l'amélioration de

l'engagement des employés (38 %).

> Plus d'un quart des répondants ayant des défis liés aux RH

ont exprimé un certain niveau de difficulté en lien avec

l'amélioration de leur processus d'embauche (33 %),

l'évaluation du rendement des employés (33 %),

l'amélioration des compétences de leur personnel

(28 %) et la création d'occasions de croissance pour les

employés clés (28 %).

> Il y a quelques différences significatives dignes de

mention :

− L'embauche des employés représente un plus grand défi pour

les entreprises comptant de 5 à 19 employés (61 %),

comparativement à celles comptant moins de 5 employés

(44 %). Bien que la différence ne soit pas statistiquement

significative en raison de la taille de l'échantillon, les entreprises

comptant 50 employés ou plus ont aussi exprimé qu'elles

avaient de la difficulté avec le recrutement (69 %).

− L'évaluation du rendement des employés a été mentionnée

par un pourcentage significativement plus élevé d'entreprises

comptant de 5 à 19 employés (48 %).

− L'amélioration des compétences du personnel trouve écho

surtout dans les entreprises comptant de 5 à 19 employés

(38 %) et celles comptant de 20 à 49 employés (45 %).

Base : Répondants qui ont donné une note de 0 à 6 à la fonction RH. Les

répondants étaient invités à répondre aux questions liées aux défis pour un

maximum de trois fonctions d'entreprise.

15

Autres défis liés aux ressources
humaines

Autres défis liés aux ressources humaines

(n=327)

Les réponses multiples étaient permises.

20 %

20 %

19 %

18 %

17 %

17 %

15 %

11 %

4 %

3 %

6 %

La recherche, le recrutement et la
rétention d'employés qualifiés en

ressources humaines

L'élaboration d'un plan de relève pour
tous les postes clés

L'amélioration des communications
bidirectionnelles avec les employés

L'offre ou l'amélioration du programme
d'avantages sociaux aux employés

La rétention des employés

L'élaboration de politiques
organisationnelles

La mise en place d'une structure
organisationnelle officielle

L'atténuation des différences
générationnelles

La résolution des problèmes de main-
d'œuvre et de syndicat

Le maintien d'un environnement de
travail sécuritaire

Autre

> Pas plus d'un répondant sur cinq ayant des défis liés aux

RH n'a sélectionné un des autres défis liés aux RH qui lui

ont été présentés.

> Il y a quelques différences significatives dignes de

mention :

− La recherche, le recrutement et la rétention d'employés

qualifiés en RH sont un plus grand défi pour les entreprises

comptant moins de 5 employés (25 %).

− Une fois que les entreprises franchissent le seuil de cinq

employés, elles sont significativement plus susceptibles

d'indiquer l'élaboration d'un plan de relève pour tous les

postes clés comme étant un défi lié aux RH (28 %+).

− La rétention des employés tend à être un plus grand défi pour

les hommes (20 %) que pour les femmes chefs d'entreprise

(7 %).

Base : Répondants qui ont donné une note de 0 à 6 à la fonction RH. Les

répondants étaient invités à répondre aux questions liées aux défis pour un

maximum de trois fonctions d'entreprise.

16

Apprentissage et résolution de
problèmes (défis liés aux RH)

Préférence pour en apprendre davantage sur comment relever ces défis

(n=310)

32 %

29 %

16 %

15 %

8 %

Utiliser des ressources libre-
service

Tirer parti d'un groupe
d'homologues

Suivre une formation de groupe
donnée par un expert externe

Engager un expert externe

Mettre à profit les ressources
internes de l'entreprise

Préférence pour résoudre un problème important avec ces défis

(n=316)

> En ce qui concerne l'apprentissage et la résolution de

problèmes, les chefs d'entreprise devant relever des

défis ou résoudre des problèmes liés aux RH préfèrent

utiliser des ressources libre-service ou tirer parti d'un

groupe d'homologues.

> Des pourcentages similaires de répondants devant relever

des défis liés aux RH préféreraient utiliser des ressources

libre-service (32 %) ou tirer parti d'un groupe

d'homologues (29 %) pour en apprendre davantage sur

comment relever les défis liés aux RH.

> Quand il est question de résoudre les problèmes

importants liés aux ressources humaines, les deux

principales préférences demeurent les mêmes, mais un

pourcentage plus élevé de répondants ont sélectionné deux

des choix moins populaires : embaucher un expert externe

et mettre à profit les ressources internes de l'entreprise.

> Il y a quelques différences significatives dignes de

mention :

− Quand il est question d'apprendre à relever les défis liés aux RH, les

entreprises qui font du commerce interentreprises (B2B) (21 %)

sont significativement plus susceptibles d'engager un expert

externe que les entreprises du secteur du commerce avec les

consommateurs (B2C) (3 %).

− Plus une entreprise est axée sur les produits, plus elle est susceptible

de préférer utiliser des ressources libre-service pour résoudre les

problèmes liés aux RH (entreprises axées sur les produits : 43 %;

entreprises offrant une combinaison de produits et de services : 35 %;

et entreprises axées sur les services 18 %).

− Les entreprises comptant 50 employés ou plus sont

significativement plus susceptibles de préférer mettre à profit les

ressources internes de l'entreprise pour en apprendre davantage sur

comment relever les défis liés aux RH et pour résoudre ces problèmes.

Base : Répondants qui ont donné une note de 0 à 6 à la fonction RH. Nous n'avons pas tenu

compte dans le calcul des répondants qui ont préféré ne pas répondre. Il se peut que la

somme des pourcentages ne corresponde pas à 100 %, car les résultats ont été arrondis.

30%

25%

20%

15%

11%

Utiliser des ressources libre-
service

Tirer parti d'un groupe
d'homologues

Engager un expert externe

Mettre à profit les ressources
internes de l'entreprise

Suivre une formation de groupe
donnée par un expert externe

http://www.bdc.ca/FR/articles-outils/employes/Pages/default.aspx?utm_campaign=viewpoints&utm_medium=pdf&utm_source=sme-challenges&utm_content=text-link

17

Principaux défis liés aux
technologies de l'information

Principaux défis liés aux technologies de l'information

(n=250)

Les réponses multiples étaient permises.

52 %

48 %

38 %

33 %

32 %

30 %

30 %

L'amélioration ou l'élaboration d'un
site web et d'une présence en ligne

L'intégration ou l'amélioration de
l'utilisation des médias sociaux et

d'autres canaux numériques

L'installation et la gestion de notre
infrastructure

La recherche continue des tendances
et des meilleures pratiques en matière

de technologies des affaires

Le choix des bons investissements
dans les logiciels

L'évaluation et la gestion des risques
pour la sécurité technologique

La sélection des bons fournisseurs de
services de technologies

> Les principaux éléments indiqués par les répondants

devant relever des défis liés aux technologies de

l'information sont étroitement liés au marketing :

l'amélioration ou l'élaboration d'un site web et d'une

présence en ligne (52 %) et l'intégration ou l'amélioration

de l'utilisation des médias sociaux et d'autres canaux

numériques (48 %).

> L'installation et la gestion de l'infrastructure de leur

entreprise, comme les systèmes téléphoniques, les

serveurs, le matériel informatique et les logiciels, sont un

défi important (38 %).

> Au moins trois chefs d'entreprise sur dix ont dit que la

recherche continue (33 %), le choix des bons

investissements dans les logiciels (32 %), la gestion des

risques pour la sécurité technologique (30 %) et la

sélection des bons fournisseurs de services de

technologies (30 %) représentent un défi pour eux.

> Il y a quelques différences significatives dignes de

mention :

− La sélection des bons fournisseurs de services de

technologies tend à être un plus grand problème pour les

femmes que pour les hommes (44 % vs 26 %).

Base : Répondants qui ont donné une note de 0 à 6 à la fonction TI. Les répondants

étaient invités à répondre aux questions liées aux défis pour un maximum de trois

fonctions d'entreprise.

18

Autres défis liés aux technologies de
l'information

Autres défis liés aux technologies de l'information

(n=250)

Les réponses multiples étaient permises.

29 %

26 %

26 %

24 %

23 %

21 %

10 %

6 %

La résolution des problèmes
technologiques quotidiens

L'évaluation des actifs technologiques
existants et l'élaboration d'une feuille

de route pour les investissements…

Le choix des bons investissements
dans le matériel informatique

La sélection des bons systèmes et
intégrateurs technologiques pour

répondre aux besoins complexes à…

La réduction des coûts en matière de
technologies de l'information

Le choix de solutions logicielles
simples pour répondre à des besoins

précis

La recherche, le recrutement et la
rétention d'employés qualifiés en TI

Autre

> De la résolution des problèmes technologiques

quotidiens (29 %) et la gestion des problèmes liés aux

investissements (26 %) à la réduction des coûts en

matière de technologies de l'information (23 %) et au

choix de solutions logicielles simples (21 %), ces

répondants sont aux prises avec de nombreux et divers

défis liés aux technologies de l'information.

> Il y a quelques différences significatives dignes de

mention :

− La réduction des coûts en matière de technologies de

l'information représente un plus grand défi pour les femmes

que pour les hommes (46 % vs 17 %) et pour les entreprises

axées sur les services (31 %) que pour celles axées sur les

produits (12 %).

Base : Répondants qui ont donné une note de 0 à 6 à la fonction TI. Les répondants

étaient invités à répondre aux questions liées aux défis pour un maximum de trois

fonctions d'entreprise.

19

Préférence pour en apprendre davantage sur comment relever ces défis

(n=237)

32 %

27 %

17 %

12 %

11 %

Engager un expert externe

Utiliser des ressources libre-
service

Tirer parti d'un groupe
d'homologues

Suivre une formation de groupe
donnée par un expert externe

Mettre à profit les ressources
internes de l'entreprise

Préférence pour résoudre un problème important avec ces défis

(n=243)

40 %

24 %

14 %

12 %

10 %

Engager un expert externe

Utiliser des ressources libre-
service

Suivre une formation de groupe
donnée par un expert externe

Tirer parti d'un groupe
d'homologues

Mettre à profit les ressources
internes de l'entreprise

> Les technologies de l'information sont la seule des six

fonctions mesurées pour laquelle les chefs d'entreprise

ont dit préférer engager un expert externe pour en

apprendre davantage sur comment relever les défis

(32 %) et pour résoudre les problèmes importants

(40 %).

> Les répondants aiment aussi utiliser des ressources

libre-service pour en apprendre davantage sur comment

relever les défis (27 %) et pour résoudre les problèmes

(24 %).

Apprentissage et résolution de
problèmes (défis liés aux TI)

Base : Répondants qui ont donné une note de 0 à 6 à la fonction TI. Nous n'avons

pas tenu compte dans le calcul des répondants qui ont préféré ne pas répondre. Il

se peut que la somme des pourcentages ne corresponde pas à 100 %, car les

résultats ont été arrondis.

http://www.bdc.ca/FR/articles-outils/technologie/Pages/default.aspx?utm_campaign=viewpoints&utm_medium=pdf&utm_source=sme-challenges&utm_content=text-link

20

Principaux défis liés à l'exploitation

Principaux défis liés à l'exploitation

(n=142)

Les réponses multiples étaient permises.

45 %

40 %

39 %

35 %

33 %

28 %

27 %

La gestion des coûts

L'amélioration de la productivité et
des compétences des employés

L'obtention de financement
supplémentaire pour l'exploitation

La recherche, le recrutement et la
rétention de travailleurs qualifiés

La gestion de la capacité de
production

La gestion d'un emplacement
physique inadéquat

La gestion des stocks

> Les défis les plus courants chez les répondants

signalant des défis liés à l'exploitation sont la gestion

des coûts (45 %), l'amélioration de la productivité et

des compétences des employés (40 %) et l'obtention

de financement supplémentaire pour l'exploitation

(39 %).

> Un tiers de ces chefs d'entreprise éprouvent de la difficulté

avec la recherche, le recrutement et la rétention de

travailleurs qualifiés (35 %) et la gestion de la capacité de

production (33 %).

> Plus du quart des répondants trouvent difficile de gérer

des emplacements physiques inadéquats (28 %) et de

gérer des stocks (27 %).

> En général, les entreprises axées sur les produits étaient

plus susceptibles que celles axées sur les services de

faire état de défis liés à l'exploitation.

> Il y a quelques différences significatives dignes de

mention :

− L'amélioration de la productivité des employés tend à devenir un

plus grand défi à mesure que l'effectif d'une entreprise grandit. C'est

un défi pour 28 % des entreprises comptant moins de 5 employés et

ce pourcentage grimpe à 56 % chez celles comptant de 5 à 19

employés. Bien que la différence ne soit pas statistiquement

significative en raison de la taille de l'échantillon, un plus grand

pourcentage des chefs d'entreprise de l'Ontario (52 %) ont mentionné

la productivité comme un défi.

− Plus de quatre entreprises axées sur les produits sur dix trouvent

que la gestion des stocks (44 %) et la gestion des problèmes de

fournisseurs et de la chaîne d'approvisionnement (48 %)

représentent un défi, comparativement à 5 % ou moins des

entreprises axées sur les services. Base : Répondants qui ont donné une note de 0 à 6 à la fonction Exploitation. Les

répondants étaient invités à répondre aux questions liées aux défis pour un

maximum de trois fonctions d'entreprise.

21

Autres défis liés à l'exploitation

Autres défis liés à l'exploitation

(n=142)

Les réponses multiples étaient permises.

26 %

25 %

23 %

23 %

21 %

19 %

10 %

4 %

5 %

La gestion des problèmes de
fournisseurs et de la chaîne

d'approvisionnement

L'acquisition d'équipements, de
machines ou de technologies

Le respect des exigences juridiques
ou réglementaires, ou des exigences

en matière de conformité

La gestion des problèmes de contrôle
de la qualité

L'automatisation des tâches
courantes ou manuelles

La gestion de la distribution et de la
logistique

L'obtention ou le maintien de la
certification ISO ou d'autres

certifications

Le maintien d'un environnement de
travail sécuritaire

Autre

> D'autres défis liés à l'exploitation touchent aussi une

proportion importante de ces chefs d'entreprise. En fait, le

quart d'entre eux éprouvent de la difficulté avec la gestion

des problèmes de fournisseurs et de la chaîne

d'approvisionnement (26 %) et l'acquisition

d'équipements, de machines ou de technologies

(25 %).

> Environ un répondant sur cinq trouve les tâches suivantes

difficiles : le respect des exigences juridiques ou

réglementaires, ou des exigences en matière de

conformité (23 %), la gestion des problèmes de

contrôle de la qualité (23 %), l'automatisation des

tâches (21 %) et la gestion de la distribution et de la

logistique (19 %)

> Il y a quelques différences significatives dignes de

mention :

− Le respect des exigences juridiques ou réglementaires, ou

des exigences en matière de conformité obtient une note

particulièrement élevée parmi les entreprises axées sur les

services. En fait, la proportion de répondants citant cela

comme un défi augmente de 9 % des entreprises axées sur les

produits et de 25 % de celles qui offrent des produits et des

services à 35 % des entreprises axées sur les services.

Base : Répondants qui ont donné une note de 0 à 6 à la fonction Exploitation. Les

répondants étaient invités à répondre aux questions liées aux défis pour un

maximum de trois fonctions d'entreprise.

22

Préférence pour en apprendre davantage sur comment relever ces défis

(n=136)

28 %

24 %

18 %

18 %

12 %

Utiliser des ressources libre-
service

Tirer parti d'un groupe
d'homologues

Engager un expert externe

Suivre une formation de groupe
donnée par un expert externe

Mettre à profit les ressources
internes de l'entreprise

Préférence pour résoudre un problème important avec ces défis

(n=138)

25 %

22 %

20 %

17 %

15 %

Tirer parti d'un groupe
d'homologues

Engager un expert externe

Utiliser des ressources libre-
service

Mettre à profit les ressources
internes de l'entreprise

Suivre une formation de groupe
donnée par un expert externe

Apprentissage et résolution de
problèmes (défis liés à l'exploitation)

> Plus de la moitié de ces répondants ont dit que lorsqu'ils

veulent en apprendre davantage sur comment relever les

défis liés à l'exploitation, ils préfèrent utiliser des

ressources libre-service (28 %) ou tirer parti d'un

groupe d'homologues (24 %).

> Près d'un sur cinq se tournerait vers un expert externe

(18 %) ou une formation de groupe (18 %).

> Pour résoudre les problèmes importants en lien avec

l'exploitation, il n'y a pas de préférence dominante chez les

répondants. Un quart des leaders préféreraient tirer parti

d'un groupe d'homologues (25 %) et un sur cinq

engagerait un expert externe (22 %) ou utiliserait des

ressources libre-service (20 %).

Base : Répondants qui ont donné une note de 0 à 6 à la fonction Exploitation. Nous

n'avons pas tenu compte dans le calcul des répondants qui ont préféré ne pas

répondre. Il se peut que la somme des pourcentages ne corresponde pas à 100 %,

car les résultats ont été arrondis.

http://www.bdc.ca/FR/articles-outils/operations/Pages/default.aspx?utm_campaign=viewpoints&utm_medium=pdf&utm_source=sme-challenges&utm_content=text-link

23

Principaux défis liés à la gestion

Principaux défis liés à la gestion générale

(n=140)
Les réponses multiples étaient permises.

41 %

38 %

34 %

32 %

30 %

29 %

29 %

28 %

L'utilisation de temps pour la
planification à long terme malgré la
gestion des activités quotidiennes

L'évaluation des occasions de
croissance (p. ex. l'expansion, les

fusions et les acquisitions)

La création et la mise à jour du plan et
du modèle d'affaires

L'amélioration des compétences et des
capacités en gestion

La mise en place de meilleurs réseaux,
alliances et partenariats

La gestion des contraintes de temps
du propriétaire

La clarification de l'orientation
stratégique de l'entreprise

L'évaluation de la valeur de l'entreprise

> Le temps est précieux et il apparaît deux fois parmi les

éléments mentionnés par les chefs d'entreprise qui doivent

relever des défis liés à la gestion : l'utilisation de temps

pour la planification à long terme (41 %) et la gestion des

contraintes de temps du propriétaire (29 %).

> L'évaluation des occasions de croissance (38 %) est

l'un des principaux défis que beaucoup de ces chefs

d'entreprise doivent relever.

> Un tiers des répondants ont mentionné que les éléments

suivants constituaient un défi : la création et la mise à

jour du plan et du modèle d'affaires de l'entreprise

(34 %) et l'amélioration des compétences et des

capacités en gestion (32 %).

> Il y a quelques différences significatives dignes de

mention :

− La gestion des contraintes de temps du propriétaire est un

défi important pour près de la moitié des entreprises axées sur

les services (49 %). Le pourcentage est de 7 % parmi les

entreprises axées sur les produits.

Base : Répondants qui ont donné une note de 0 à 6 à la fonction Gestion. Les

répondants étaient invités à répondre aux questions liées aux défis pour un

maximum de trois fonctions d'entreprise.

24

Autres défis liés à la gestion

Autres défis liés à la gestion générale

(n=140)
Les réponses multiples étaient permises.

25 %

25 %

24 %

22 %

21 %

14 %

13 %

8 %

7 %

4 %

La promotion de l'innovation et de
l'amélioration continue

L'évaluation de la performance de
l'entreprise

L'amélioration des processus
décisionnels

L'accroissement de la communication
et de la collaboration entre les leaders

La mise en œuvre de la planification
de la relève (changement de…

L'élaboration d'un plan de relève pour
tous les postes clés

L'élaboration d'un plan de continuité
des affaires en situation d'urgences…

La création d'un conseil et la mise à
profit de son expertise

La recherche, le recrutement et la
rétention de gestionnaires qualifiés

Autre

> Bon nombre des autres défis liés à la gestion sont de

nature stratégique, comme la promotion de l'innovation et

de l'amélioration continue (25 %), l'évaluation de la

performance de l'entreprise (25 %) et l'amélioration des

processus décisionnels (24 %).

> L'accroissement de la communication et de la collaboration

entre les leaders (22 %) et la mise en œuvre de la

planification de la relève (21 %) trouvent écho chez un chef

d'entreprise sur cinq devant relever des défis liés à la

gestion.

Base : Répondants qui ont donné une note de 0 à 6 à la fonction Gestion. Les

répondants étaient invités à répondre aux questions liées aux défis pour un

maximum de trois fonctions d'entreprise.

25

Préférence pour en apprendre davantage sur comment relever ces défis

(n=134)

26 %

25 %

22 %

20 %

8 %

Tirer parti d'un groupe
d'homologues

Utiliser des ressources libre-
service

Suivre une formation de groupe
donnée par un expert externe

Engager un expert externe

Mettre à profit les ressources
internes de l'entreprise

Préférence pour résoudre un problème important avec ces défis

(n=135)

28 %

23 %

23 %

15 %

10 %

Tirer parti d'un groupe
d'homologues

Engager un expert externe

Utiliser des ressources libre-
service

Suivre une formation de groupe
donnée par un expert externe

Mettre à profit les ressources
internes de l'entreprise

> Les chefs d'entreprise devant relever des défis liés à la

gestion ont une légère préférence pour tirer parti d'un

groupe d'homologues pour apprendre à relever ces défis

(26 %) et pour résoudre les problèmes dans ce domaine

(28 %).

> Les ressources libre-service sont très populaires

auprès du quart des répondants à ces deux questions

(apprentissage, 25 %; résolution de problèmes, 23 %).

Apprentissage et résolution de
problèmes (défis liés à la gestion)

Base : Répondants qui ont donné une note de 0 à 6 à la fonction Gestion. Nous

n'avons pas tenu compte dans le calcul des répondants qui ont préféré ne pas

répondre. Il se peut que la somme des pourcentages ne corresponde pas à 100 %,

car les résultats ont été arrondis.

http://www.bdc.ca/FR/articles-outils/strategie-affaires-planification/Pages/default.aspx?utm_campaign=viewpoints&utm_medium=pdf&utm_source=sme-challenges&utm_content=text-link

26

Utilisation des formats de contenu

Format de contenu

Utilise ce

format

régulièrement

Utilise ce

format à

l'occasion

Utilise

rarement ce

format

N'utilise

jamais ce

format

Ne sait pas/

Sans opinion

Gabarits de documents (plan d'affaires,

feuilles de calcul des flux de trésorerie)
42 % 31 % 14 % 11 % 2 %

Formation interne (employés qui forment

d'autres employés)
41 % 28 % 14 % 13 % 5 %

Éléments infographiques, courts textes et

articles
32 % 31 % 20 % 14 % 3 %

Évènements de réseautage et

apprentissage entre pairs
28 % 37 % 22 % 13 % 1 %

Livres blancs, rapports et livres

numériques
25 % 29 % 22 % 21 % 4 %

Mentorat 24 % 28 % 23 % 23 % 2 %

Webinaires 23 % 35 % 22 % 18 % 3 %

Contenu audio et courtes vidéos 17 % 33 % 24 % 23 % 3 %

Outils de diagnostic et d'évaluation 16 % 29 % 27 % 22 % 6 %

Formation externe (envoyer des employés à

des cours de formation)
15 % 35 % 28 % 18 % 5 %

Accompagnement en gestion 15 % 22 % 29 % 30 % 4 %

Formation en ligne ou cours en ligne ouverts

à tous (CLOT)
14 % 22 % 29 % 32 % 3 %

Services de consultation individuels 12 % 25 % 31 % 29 % 3 %

Maillage d'entreprise et groupes de

discussion sur le web
12 % 23 % 30 % 32 % 3 %

27

> Il y a quelques différences significatives dignes de mention :

− Le recours à la formation externe tend à augmenter avec la taille de

l'effectif et le chiffre d'affaires. Elle exerce un plus grand attrait auprès

des entreprises axées sur les services.

− L'accompagnement en gestion est plus courant dans les entreprises

qui ont à la fois un conseil consultatif et un conseil d'administration

(29 %) ou tout simplement un conseil consultatif (28 %). On observe le

même phénomène au sujet du mentorat (41 %+).

> Finalement, un tiers des entreprises comptant moins de

5 employés (32 %) ont indiqué ne jamais utiliser les

services de consultation individuels.

Utilisation des formats de contenu
(suite)

Format de contenu

Utilise ce

format

régulièrement

Utilise ce

format à

l'occasion

Gabarits de documents (plan

d'affaires, feuilles de calcul des flux

de trésorerie)

42 % 31 %

Formation interne (employés qui

forment d'autres employés)
41 % 28 %

Éléments infographiques, courts

textes et articles
32 % 31 %

Évènements de réseautage et

apprentissage entre pairs
28 % 37 %

Livres blancs, rapports et livres

numériques
25 % 29 %

Mentorat 24 % 28 %

Webinaires 23 % 35 %

Contenu audio et courtes vidéos 17 % 33 %

> Les formats les plus fréquemment utilisés sont les gabarits

de documents (42 % régulièrement) et la formation interne

(41 % régulièrement).

− Le recours à la formation interne est assez courant dans les Prairies et dans

les entreprises du secteur du commerce avec les consommateurs (B2C) (51 %).

En outre, il tend à augmenter avec le chiffre d'affaires et le nombre d'employés.

> Le contenu écrit, que ce soit sous forme imprimée ou

électronique, est aussi très populaire. Cela inclut les éléments

infographiques, courts textes et articles (32 % régulièrement),

ainsi que les livres blancs, rapports et livres numériques (25 %

régulièrement).

− Un pourcentage significativement plus élevé des répondants dans les

entreprises ayant un chiffre d'affaires de moins de 500 000 $ et dans les

entreprises comptant moins de 5 employés ont mentionné utiliser des

éléments infographiques, courts textes et articles, ainsi que des livres

blancs, rapports et livres numériques régulièrement. Ces derniers sont

généralement plus populaires auprès des entreprises axées sur les services.

− Les femmes sont aussi plus susceptibles que les hommes d'utiliser

régulièrement du contenu écrit.

> Les formats plus visuels, comme les webinaires (23 %

régulièrement) et le contenu audio et les courtes vidéos (17 %

régulièrement) ont gagné en popularité à mesure que la

technologie des affaires s'est améliorée.

− Les femmes sont plus susceptibles que les hommes de les utiliser (33 % vs

20 %).

> Une préférence pour les interactions humaines se reflète dans

le fait que de nombreux chefs d'entreprise participent à des

évènements de réseautage et apprentissage entre pairs (28 %

régulièrement) et à des activités de mentorat (24 %

régulièrement).

− Plus du tiers des axées sur les services (37 %) tirent parti du réseautage

régulièrement.

28

Utilisation des formats de formation

Utilise ce format

régulièrement

Utilise ce format à

l'occasion

N'utilise jamais ce

format

Ne sait pas/

Sans opinion

Formation interne pour les employés par les

employés (n=744)
51 % 33 % 14 % 2 %

Webinaires ou formation en ligne (n=751) 31 % 50 % 17 % 2 %

Réseaux de pairs (des entrepreneurs qui

discutent de certains sujets avec d'autres

entrepreneurs) (n=749)

21 % 47 % 28 % 3 %

Formation externe (les participants peuvent

être issus de diverses entreprises) (n=748)
11 % 58 % 28 % 3 %

Formateurs ou conseillers externes sur les lieux

de l'entreprise (n=750)
9 % 46 % 43 % 2 %

Autre (n=668) 7 % 17 % 26 % 51 %

Note : Nous n'avons pas tenu compte dans le calcul des répondants qui ont préféré

ne pas répondre. Il se peut que la somme des pourcentages ne corresponde pas à

100 %, car les résultats ont été arrondis.

> La formation interne pour les employés par les employés semble être une pratique courante. La moitié des chefs

d'entreprise ont dit y recourir régulièrement (51 %), tandis qu'un autre tiers avoue le faire à l'occasion (33 %). Les formats de

formation indiqués dans le tableau ci-dessous sont utilisés par au moins la moitié des chefs d'entreprise au moins à l'occasion.
− La formation interne augmente significativement avec la taille de l'effectif (42 % des entreprises comptant moins de 5 employés y ont recours régulièrement

comparativement à 67 % des entreprises comptant de 20 à 49 employés).

> Près du tiers des répondants (31 %) utilisent régulièrement les webinaires ou la formation en ligne.
− Un pourcentage significativement plus élevé de femmes (46 %), les entreprises dans les services professionnels, scientifiques et techniques (44 %), les entreprises

axées sur les services (41 %) ainsi que les entreprises de l'Ontario (38 %) utilisent ces formats régulièrement.

> Un chef d'entreprise sur cinq (21 %) utilise régulièrement les réseaux de pairs.
− Les entreprises qui ont un conseil consultatif actif (43 %) et les entreprises axées sur les services (27 %) sont particulièrement susceptibles d'utiliser les réseaux de

pairs.

> La probabilité d'utiliser des formateurs ou des conseillers externes au moins à l'occasion (55 %) augmente avec la taille de

l'effectif.

29

Utilisation des fournisseurs de
formation

Utilise ce

fournisseur

régulièrement

Utilise ce

fournisseur à

l'occasion

N'utilise jamais

ce fournisseur

Ne sait pas/

Sans opinion

Associations sectorielles ou

professionnelles (n=711)
27 % 59 % 12 % 1 %

Firmes privées (n=707) 21 % 50 % 28 % 1 %

Programmes gouvernementaux (n=707) 11 % 48 % 41 % 1 %

Universités ou instituts techniques (n=706) 9 % 42 % 47 % 1 %

Institutions financières (n=705) 3 % 41 % 53 % 3 %

Autre (n=634) 4 % 10 % 36 % 51 %

> Les associations sectorielles ou professionnelles et les firmes privées sont les fournisseurs de formation que les répondants

utilisent le plus souvent.
− Les associations sectorielles ou professionnelles sont utilisées régulièrement par au moins 30 % des répondants de l'Ontario (30 %), des Prairies (32 %) et de

la C.-B. et du Nord (33 %); dans les entreprises axées sur les services (33 %); et dans les entreprises comptant 20 employés ou plus (39 %).

− Les firmes privées sont utilisées régulièrement par les répondants des Prairies (30 %). Les entreprises offrant une combinaison de produits et de services (24 %)

ou seulement des services (23 %) sont plus susceptibles de les utiliser que les entreprises axées sur les produits (11 %).

> Les programmes gouvernementaux aident un chef d'entreprise sur dix régulièrement (11 %) et 48 % à l'occasion.

> Les universités et les instituts techniques aident aussi les entreprises à combler leurs besoins en matière de formation

(9 % régulièrement et 42 % à l'occasion).
− Une plus grande proportion des entreprises comptant de 20 à 49 employés utilisent ces fournisseurs (18 % régulièrement et 42 % à l'occasion).

> Les institutions financières sont le choix le moins populaire (53 % ne les utilisent jamais).
− Les entreprises comptant 20 employés ou plus sont plus susceptibles d'utiliser régulièrement les institutions financières que celles comptant moins de 20 employés.

Note : Nous n'avons pas tenu compte dans le calcul des répondants qui ont préféré

ne pas répondre. Il se peut que la somme des pourcentages ne corresponde pas à

100 %, car les résultats ont été arrondis.

30

En résumé :
Formation la plus bénéfique

De la formation liée…

(n=730)

44 %

14 %

13 %

11 %

9 %

7 %

3 %

Ventes et
marketing

Finances

Exploitation

Technologies de
l'information

Gestion générale

Ressources
humaines

Autre

De la formation qui fait appel…

(n=722)

28 %

25 %

18 %

15 %

12 %

2 %

Webinaires ou
formation en ligne

Formateurs ou
conseillers externes

sur les lieux de
l'entreprise

Réseaux de pairs
(des entrepreneurs

qui discutent de
certains sujets avec

d'autres…

Formation externe
(les participants

peuvent être issus
de diverses
entreprises)

Formateurs internes
(des employés qui

forment des
employés)

Autre

41 %

27 %

14 %

8 %

5 %

5 %

Associations
sectorielles ou

professionnelles

Firmes privées

Programmes
gouvernementaux

Universités ou
instituts

techniques

Institutions
financières

Autre

De la formation offerte par…

(n=700)

Note : Nous n'avons pas tenu compte dans le calcul des répondants qui ont préféré

ne pas répondre. Il se peut que la somme des pourcentages ne corresponde pas à

100 %, car les résultats ont été arrondis.

31

Formation liée à une fonction la plus
bénéfique

De la formation liée…

(n=730)

44 %

14 %

13 %

11 %

9 %

7 %

3 %

Ventes et marketing

Finances

Exploitation

Technologies de
l'information

Gestion générale

Ressources humaines

Autre

> De nombreux chefs d'entreprise croient que de la formation

liée aux ventes et au marketing (44 %) serait la plus

bénéfique pour leur entreprise.

> De la formation en matière des finances serait la plus

bénéfique selon 14 % des chefs d'entreprise.

> L'exploitation trouve écho chez 13 % des répondants.

− Cela est particulièrement vrai dans les entreprises comptant

50 employés ou plus (25 %) et celles ayant un chiffre d'affaires

allant de 5 millions $ à 10 millions $ (29 %).

> Un peu plus d'un répondant sur dix (11 %) accorderait plus de

valeur à de la formation liée aux technologies de

l'information.

> Moins d'un répondant sur dix croit que la gestion générale

(9 %) et les ressources humaines (7 %) seraient les types de

formation les plus bénéfiques.

Note : Nous n'avons pas tenu compte dans le calcul des répondants qui ont préféré ne pas

répondre. Il se peut que la somme des pourcentages ne corresponde pas à 100 %, car les

résultats ont été arrondis.

32

Format de formation le plus
bénéfique

De la formation qui fait appel…

(n=722)

28 %

25 %

18 %

15 %

12 %

2 %

Webinaires ou formation
en ligne

Formateurs ou
conseillers externes sur
les lieux de l'entreprise

Réseaux de pairs (des
entrepreneurs qui

discutent de certains
sujets avec d'autres…

Formation externe (les
participants peuvent être

issus de diverses
entreprises)

Formateurs internes (des
employés qui forment

des employés)

Autre

> La plus forte proportion des répondants croient que la formation

dispensée par l'intermédiaire de technologies modernes –

webinaires ou formation en ligne – est la plus bénéfique

(28 %).

− Ce format plaît vraiment aux entreprises ayant un chiffre d'affaires

de moins de 500 000 $ (37 %), aux femmes (35 %) et aux

entreprises comptant moins de 5 employés (34 %).

> Les formateurs ou les conseillers externes sur les lieux de

l'entreprise (25 %) se classent au deuxième rang des formats

les plus bénéfiques, selon les répondants.

− Les répondants dans les entreprises ayant un chiffre d'affaires de

plus de 10 millions $ (46 %), celles du Canada atlantique (42 %) et

celles comptant 50 employés ou plus (38 %) ont exprimé une

préférence nettement plus marquée pour ce format.

> Près d'un chef d'entreprise sur cinq (18 %) croit que les

réseaux de pairs sont les plus bénéfiques.

> Moins d'un répondant sur cinq a dit que la formation externe

(15 %) ou la formation interne (12 %) seraient les plus

bénéfiques.

− La formation interne tend à être particulièrement attrayante pour

les entreprises comptant 50 employés ou plus (26 %), les

entreprises de la C.-B. et du Nord (17 %), et les hommes (14 %).

Note : Nous n'avons pas tenu compte dans le calcul des répondants qui ont préféré

ne pas répondre. Il se peut que la somme des pourcentages ne corresponde pas à

100 %, car les résultats ont été arrondis.

33

Fournisseur de formation le plus
bénéfique

De la formation offerte par…

(n=700)

41 %

27 %

14 %

8 %

5 %

5 %

Associations sectorielles
ou professionnelles

Firmes privées

Programmes
gouvernementaux

Universités ou instituts
techniques

Institutions financières

Autre

> La plus grande proportion des répondants croient que les

associations sectorielles ou professionnelles seraient les

types de fournisseur de formation les plus bénéfiques pour leur

entreprise (41 %).

− C'est le cas partout au Canada (43 %+), sauf au Québec (26 %).

> Les firmes privées sont le choix préféré de 27 % des

répondants.

− Les firmes privées sont plus attrayantes pour les entreprises

comptant 20 employés ou plus (36 %+) que pour celles comptant

moins de 5 employés (23 %). Les entreprises comptant de quatre

à cinq propriétaires les ont aussi sélectionnées plus fréquemment

que les autres types d'entreprises (51 %).

> Les programmes gouvernementaux sont jugés les plus

bénéfiques par 14 % des chefs d'entreprise.

− Bien que la différence ne soit pas statistiquement significative en

raison de la taille de l'échantillon, un plus grand pourcentage des

répondants dans le secteur des arts, des spectacles et des loisirs

(29 %) et dans celui de l'hébergement et des services de

restauration (25 %) ont sélectionné les programmes

gouvernementaux comme étant potentiellement les fournisseurs

les plus bénéfiques.

> Moins d'un chef d'entreprise sur dix (8 %) a sélectionné les

universités ou les instituts techniques.

> Les institutions financières complètent la liste à 5 %.

Note : Nous n'avons pas tenu compte dans le calcul des répondants qui ont préféré

ne pas répondre. Il se peut que la somme des pourcentages ne corresponde pas à

100 %, car les résultats ont été arrondis.

34

Attitude à l'égard de la formation

En ce qui concerne la formation, lequel des énoncés suivants

correspond le mieux à votre propre situation? (n=759)

Je participe à diverses activités de formation en affaires…

En ce qui concerne la formation des employés en général,

lequel des énoncés suivants correspond le mieux à la réalité de

l'entreprise? (n=725)

Les employés ont l'occasion de participer à diverses activités de

formation en affaires…

30 %

45 %

22 %

3 %

Régulièrement

Au besoin

Rarement

Jamais

23 %

54 %

18 %

5 %

Régulièrement

Au besoin

Rarement

Jamais

> La plupart des chefs d'entreprise ont dit qu'ils

participent à des activités de formation en affaires au

besoin (45 %), tandis que 30 % d'entre eux le font

régulièrement.

− Les répondants dans les entreprises comptant 50 employés ou

plus (42 %) et les répondants des Prairies (37 %) sont plus

susceptibles que les autres de participer à des activités de

formation en affaires régulièrement.

− Un pourcentage significativement plus élevé de chefs

d'entreprise du Québec ont indiqué qu'ils participent rarement

à de telles activités (34 %). La proportion des répondants qui

participent rarement à des activités de formation est également

plus élevée parmi les entreprises axées sur les produits (29 %)

que celles axées sur les services (17 %).

> La formation au besoin semble être la philosophie

principale (54 %) quand il est question des employés.

− Il est plus courant d'offrir régulièrement de la formation aux

employés dans les Prairies (29 %), la C.-B. et le Nord (26 %) et

en Ontario (26 %) que ce ne l'est au Québec (12 %). En outre,

plus une entreprise est axée sur les services, plus le

pourcentage de répondants qui ont dit que les employés ont

régulièrement l'occasion de participer à des activités de

formation est élevé (produits, 7 %; combinaison, 24 %; services,

26 %).

− Ce ratio tend aussi à augmenter avec la taille de l'effectif et le

chiffre d'affaires, et parmi les chefs d'entreprise qui considèrent

l'amélioration continue comme un élément important de la

réussite de leur entreprise.

Note : Tous les répondants. Nous n'avons pas tenu compte dans le calcul des

répondants qui ont préféré ne pas répondre. Il se peut que la somme des

pourcentages ne corresponde pas à 100 %, car les résultats ont été arrondis.

35

L'amélioration continue

Importance de l'amélioration continue

sur une échelle de 0 à 10

(n=721)

60 %

32 %

7 %

2 %

Très importante (9-10)

Importante (7-8)

Neutre (5-6)

Pas importante (0-4)

> La majorité des répondants considèrent que l'amélioration

continue est très importante (60 %) pour la réussite de leur

entreprise. Les répondants ont donné à cette priorité une

note moyenne de 8,6 sur 10.

− Les entreprises ayant un chiffre d'affaires annuel se situant entre

500 000 $ et 1 million $ sont beaucoup plus susceptibles de

considérer que l'amélioration continue est très importante (73 % et

une note moyenne de 9,1).

− Les entrepreneurs plus jeunes (c.-à-d. moins de 44 ans) sont

beaucoup plus susceptibles que les autres répondants d'avoir

accordé une note de 10 à l'importance globale de l'amélioration

continue.

Note moyenne

sur 10 :

 8,6

Note : Tous les répondants. Nous n'avons pas tenu compte dans le calcul des

répondants qui ont préféré ne pas répondre. Il se peut que la somme des

pourcentages ne corresponde pas à 100 %, car les résultats ont été arrondis.

36

Valeur ajoutée au-delà du
financement

À votre avis, comment BDC pourrait-elle vous offrir de la valeur ajoutée au-delà du financement?
(n=314)

1. Fournir de la formation

2. Offrir de l'accompagnement en gestion

3. Favoriser les possibilités de réseautage

4. Fournir de l'information pour les entrepreneurs

5. Encourager la collaboration interne et externe

6. Offrir du mentorat

7. Réponses diverses

37

PROFIL DES RÉPONDANTS

38

56%

32%

8%
2% 2%

Moins de 5 De 5 à 19 De 20 à 49 De 50 à 99 100 ou plus

22 %

15 %

12 %

5 %

4 %

4 %

3 %

3 %

3 %

3 %

3 %

2 %

2 %

2 %

2 %

1 %

1 %

1 %

12 %

Services professionnels,…

Fabrication

Commerce de détail (moins de 20…

Commerce de gros

Construction

Autres services (à l'exception de…

Industrie de l'information et…

Finance et assurance

Hébergement et services de…

Arts, spectacles et loisirs

Services d'enseignement

Transport et entreposage

Gestion de sociétés et d'entreprises

Soins de santé et assistance sociale

Commerce de détail (20 employés…

Agriculture, foresterie, chasse et…

Services immobiliers, location et…

Extraction minière et extraction de…

Autre

Région

Nombre

d'employés Secteur/

industrie

Notez que les résultats ont été pondérés en fonction de la région et du nombre d'employés.

Profil d'ensemble I

21 %

15 %

36 %

22 %

7 %

39

Hommes
77 %

 Femmes
23 %

82 %

10 %
2 % 2 % 4 %

Je n'appartiens à
aucun de ces

groupes

Personne issue
d'une minorité

visible, ethnique
ou immigrante

Autochtone
(Indien

d'Amérique du
Nord, Métis or

Inuit)

Personne
handicapée

Je préfère ne pas
répondre

Rôle

Groupe d'âge

0 %
3 %

17 %

29 %
31 %

13 %

8 %

Moins de
25 ans

De 25 à 34
ans

De 35 à 44
ans

De 45 à 54
ans

De 55 à 64
ans

65 ans ou
plus

Je préfère
ne pas

répondre

78 %

13 %

1 %
8 %

Membre de la haute
direction (p. ex.,

chef de la direction,
président et v.-p.)

Cadre intermédiaire
(p. ex., directeur,
chef de service)

Personnel non
cadre

Autre

Notez que les résultats ont été pondérés en fonction de la région et du nombre d'employés. Il se peut que la somme des
pourcentages ne corresponde pas à 100 %, car les résultats ont été arrondis.

Diversité

Sexe

Profil d'ensemble II

40

45 %

37 %

18 %

Nos produits et/ou
services sont axés vers

d'autres entreprises (B2B)

Nos produits et/ou
services sont axés vers

d'autres entreprises (B2B)
et les consommateurs

(B2C)

Nos produits et/ou
services sont axés vers les

consommateurs (B2C)

Marché cible

Conseils

5 % 7 %
14 %

74 %

Nous avons un
conseil consultatif et

un conseil
d'administration

actifs

Nous avons un
conseil consultatif

actif

Nous avons un
conseil

d'administration actif

Non, nous n'avons
pas de conseil

consultatif ni de
conseil

d'administration

Notez que les résultats ont été pondérés en fonction de la région et du nombre d'employés. Il se peut que la somme des pourcentages ne
corresponde pas à 100 %, car les résultats ont été arrondis.

Offre

Profil d'ensemble III

21 %

40 % 39 %

Nous sommes une
entreprise axée sur les

produits

Nous offrons une
combinaison de produits et

de services

Nous sommes une
entreprise axée sur les

services

41

67%

32%

1% 0% 0%

Moins de 5 De 5 à 19 De 20 à 49 De 50 à 99 100 ou plus

24 %

13 %

12 %

4 %

4 %

4 %

4 %

3 %

3 %

3 %

3 %

3 %

2 %

2 %

2 %

1 %

1 %

1 %

12 %

Services professionnels,…

Commerce de détail (moins de 20…

Fabrication

Autres services (à l'exception de…

Industrie de l'information et…

Finance et assurance

Commerce de gros

Hébergement et services de…

Arts, spectacles et loisirs

Services d'enseignement

Construction

Soins de santé et assistance sociale

Gestion de sociétés et d'entreprises

Transport et entreposage

Services immobiliers, location et…

Agriculture, foresterie, chasse et…

Extraction minière et extraction de…

Commerce de détail (20 employés…

Autre

Région

Nombre

d'employés Secteur/

industrie

Profil I : Entreprises ayant un chiffre
d'affaires de 2 millions $ ou moins











Notez que les résultats ont été pondérés en fonction de la région et du nombre d'employés. Les résultats en vert et en rouge soulignent les différences
statistiques entre les entreprises ayant un chiffre d'affaires de 2 millions $ ou moins et celles ayant un chiffre d'affaires de plus de 2 millions $.

17 %

20 %

34 %

22 %

7 %

42

Hommes
75 %

Femmes
25 %

81 %

 12%
2 % 2 % 4 %

Je n'appartiens à
aucun de ces

groupes

Personne issue
d'une minorité

visible, ethnique
ou immigrante

Autochtone
(Indien

d'Amérique du
Nord, Métis or

Inuit)

Personne
handicapée

Je préfère ne pas
répondre

Rôle

Groupe d'âge

0 %
4 %

19 %

30 % 29 %

11 %
8 %

Moins de
25 ans

De 25 à 34
ans

De 35 à 44
ans

De 45 à 54
ans

De 55 à 64
ans

65 ans ou
plus

Je préfère
ne pas

répondre

77 %

12 %
1 %

10 %

Membre de la haute
direction (p. ex.,

chef de la direction,
président et v.-p.)

Cadre intermédiaire
(p. ex., directeur,
chef de service)

Personnel non
cadre

Autre

Diversité

Sexe

Profil II : Entreprises ayant un chiffre
d'affaires de 2 millions $ ou moins











Notez que les résultats ont été pondérés en fonction de la région et du nombre d'employés. Il se peut que la somme des pourcentages ne
corresponde pas à 100 %, car les résultats ont été arrondis.
Les résultats en vert et en rouge soulignent les différences statistiques entre les entreprises ayant un chiffre d'affaires de 2 millions $ ou moins et
celles ayant un chiffre d'affaires de plus de 2 millions $.

43

44 %
38 %

19 %

Nos produits et/ou
services sont axés vers

d'autres entreprises (B2B)

Nos produits et/ou
services sont axés vers

d'autres entreprises (B2B)
et les consommateurs

(B2C)

Nos produits et/ou
services sont axés vers les

consommateurs (B2C)

Marché cible

Conseils

4 % 7 %
12 %

77 %

Nous avons un
conseil consultatif et

un conseil
d'administration

actifs

Nous avons un
conseil consultatif

actif

Nous avons un
conseil

d'administration actif

Non, nous n'avons
pas de conseil

consultatif ni de
conseil

d'administration

Notez que les résultats ont été pondérés en fonction de la région et du nombre d'employés. Il se peut que la somme des pourcentages ne
corresponde pas à 100 %, car les résultats ont été arrondis.
Les résultats en vert et en rouge soulignent les différences statistiques entre les entreprises ayant un chiffre d'affaires de 2 millions $ ou moins et
celles ayant un chiffre d'affaires de plus de 2 millions $.

Offre

19 %

37 %

44 %

Nous sommes une
entreprise axée sur les

produits

Nous offrons une
combinaison de produits et

de services

Nous sommes une
entreprise axée sur les

services

Profil III : Entreprises ayant un chiffre
d'affaires de 2 millions $ ou moins







44

CONTEXTE, OBJECTIFS ET MÉTHODOLOGIE

45

Contexte, objectifs et méthodologie

> L'équipe Consultation a demandé à l'équipe Recherche et intelligence de marché de BDC de donner un aperçu des divers besoins

des entrepreneurs.

> L'étude visait à recueillir des renseignements sur éléments suivants :

− les fonctions d'entreprise auxquelles les chefs d'entreprise croient que leur organisation excelle et celles qu'ils trouvent plus

difficiles

− des renseignements plus détaillés sur les types de défis associés à ces fonctions d'entreprise

− les personnes responsables de ces fonctions d'entreprise

− la préférence des chefs d'entreprise pour apprendre sur les défis associés à ces fonctions d'entreprise, ainsi que leur préférence

pour la résolution des problèmes liés aux fonctions d'entreprise

− les types de format de contenu qu'ils utilisent

− les types de format de formation qu'ils utilisent

− les types de fournisseurs de formation qu'ils utilisent

− l'attitude des chefs d'entreprise au sujet de la formation et de l'amélioration continue

− des renseignements sur les types de contenu, les formats et les fournisseurs que les chefs d'entreprise croient seraient les plus

bénéfiques pour leur organisation

> Le questionnaire était disponible en ligne du 16 au 28 juin. Une invitation a été envoyée par courriel, le mardi 16 juin, à

4 277 chefs d'entreprise qui sont membres du panel Points de vue de BDC. Un total de 760 répondants ont répondu au

sondage.

> Les résultats ont été pondérés selon la région et le nombre d'employés, afin d'extrapoler les résultats à l'ensemble du paysage

économique canadien.

> Le rapport qui en résulte a été rédigé par l'équipe Recherche et intelligence de marché de BDC.

46

RÉSULTATS, PAR CHIFFRE D'AFFAIRES DES
ENTREPRISES

47

Fonctions d'entreprise

Base : Tous les répondants. Nous n'avons pas tenu compte dans le calcul des répondants qui ont préféré

ne pas répondre. Les résultats en vert et en rouge soulignent les différences statistiques entre les

entreprises ayant un chiffre d'affaires de 2 millions $ ou moins et celles ayant un chiffre d'affaires de plus

de 2 millions $.

Total

Chiffre

d'affaires de

2 millions $

ou moins

Chiffre

d'affaires de

plus de

2 millions $

Ventes et marketing 5,9 5,7  6,4 

Finances (trésorerie) 6,0 5,7  7,0 

Ressources humaines 6,1 6,0 6,1

Technologies de l'information 6,7 6,8 6,5

Exploitation 7,1 7,0 7,3

Gestion générale 7,2 7,2 7,3

> Pour les entreprises ayant un chiffre d'affaires de 2 millions $ ou moins, les finances (trésorerie) et les ventes et le marketing

arrivent à égalité pour la fonction la plus difficile (note moyenne de 5,7 sur 10). Rappelons au lecteur que plus la note

moyenne est faible, plus la fonction est perçue comme étant difficile.

> Les ressources humaines complètent les trois principales fonctions les plus difficiles (6,0).

> Les résultats globaux (au total) sont presque identiques à ceux parmi les entreprises ayant un chiffre d'affaires de 2 millions $ ou

moins.

̶ Cela est dû, en partie, au fait que les entreprises ayant un chiffre d'affaires de 2 millions $ ou moins ont tendance à être de plus

petites entreprises, qui constituent la majorité des entreprises du Canada (les entreprises comptant de 1 à 9 employés représentent

75% des entreprises canadiennes).

48

Responsable de la fonction
d'entreprise

Gestion générale Finances (trésorerie) Ventes et marketing

Qui est responsable? Total

Chiffre

d'affaires

de

2 millions $

ou moins

Chiffre

d'affaires

de plus de

2 millions $

Total

Chiffre

d'affaires

de

2 millions $

ou moins

Chiffre

d'affaires

de plus de

2 millions $

Total

Chiffre

d'affaires

de

2 millions $

ou moins

Chiffre

d'affaires

de plus de

2 millions $

Le chef d'entreprise 84 % 87 %  73 %  70 % 76 %  52 %  69 % 77 %  40 % 

Un associé ou

copropriétaire
20 % 20 % 23 % 18 % 19 % 13 % 22 % 22 % 25 %

Un employé affecté à cette

fonction
7 % 4 %  19 %  13 % 7 %  34 %  15 % 9 %  39 % 

Un employé désigné qui est

aussi responsable d'autres

fonctions

4 % 4 % 6 % 5 % 3 %  12 %  7 % 6 %  12 % 

Une personne extérieure à

l'entreprise
0 % 0 % 0 % 8 % 10 %  4 %  6 % 7 % 4 %

Ne sait pas/refuse de

répondre
0 % 0 % 1 % 1 % 1 % 0 % 1 % 1 % 1 %

> D'après les résultats présentés ci-dessous, nous pouvons voir clairement que, dans la majorité des cas, ces fonctions sont la

responsabilité du chef d'entreprise. Cela est particulièrement vrai pour les entreprises ayant un chiffre d'affaires de 2 millions $

ou moins.

Base : Tous les répondants. Nous n'avons pas tenu compte dans le calcul des répondants qui ont préféré ne pas répondre. Les résultats en vert et en rouge soulignent les

différences statistiques entre les entreprises ayant un chiffre d'affaires de 2 millions $ ou moins et celles ayant un chiffre d'affaires de plus de 2 millions $.

49

Responsable de la fonction
d'entreprise (suite)

Exploitation Ressources humaines Technologies de l'information

Qui est responsable? Total

Chiffre

d'affaires

de

2 millions $

ou moins

Chiffre

d'affaires

de plus de

2 millions $

Total

Chiffre

d'affaires

de

2 millions $

ou moins

Chiffre

d'affaires

de plus de

2 millions $

Total

Chiffre

d'affaires

de

2 millions $

ou moins

Chiffre

d'affaires

de plus de

2 millions $

Le chef d'entreprise 66 % 73 %  39 %  66 % 74 %  42 %  56 % 64 %  29 % 

Un associé ou

copropriétaire
27 % 25 % 31 % 24 % 24 % 21 % 17 % 17 % 17 %

Un employé affecté à cette

fonction
15 % 10 %  35 %  11 % 7 %  27 %  13 % 8 %  30 % 

Un employé désigné qui est

aussi responsable d'autres

fonctions

9 % 8 %  15 %  9 % 6 %  21 %  11 % 8 %  21 % 

Une personne extérieure à

l'entreprise
1 % 1 % 0 % 3 % 2 % 3 % 16 % 15 % 20 %

Ne sait pas/ refuse de

répondre
1 % 1 % 0 % 2 % 2 % 0 % 1 % 1 % 0 %

Base : Tous les répondants. Nous n'avons pas tenu compte dans le calcul des répondants qui ont préféré ne pas répondre. Les résultats en vert et en rouge soulignent les

différences statistiques entre les entreprises ayant un chiffre d'affaires de 2 millions $ ou moins et celles ayant un chiffre d'affaires de plus de 2 millions $.

50

Défis liés aux ventes et au marketing

Total

(n=318)

Chiffre

d'affaires de

2 millions $ ou

moins

(n=213)

Chiffre

d'affaires de

plus de

2 millions $

(n=93)

L'augmentation du nombre de clients potentiels 58 % 59 % 47 %

L'élaboration et la mise en œuvre d'un plan de vente et de marketing 54 % 53 % 55 %

La transformation des clients potentiels en clients confirmés 52 % 50 % 50 %

L'identification des occasions de croissance (p. ex. nouveaux clients, marchés, produits ou

services)
46 % 47 % 44 %

Le démarquage de nos produits et services par rapport à ceux de nos concurrents 42 % 42 % 39 %

La compréhension de l'efficacité des activités de marketing et de vente 37 % 36 % 43 %

L'obtention de financement supplémentaire pour les activités de vente et de marketing 34 % 36 %  14 % 

La réalisation d'une étude de marché 33 % 35 % 26 %

L'intégration ou l'amélioration de l'utilisation des médias sociaux et d'autres canaux numériques 33 % 34 % 30 %

La connaissance de l'état du marché et de la concurrence 31 % 29 % 34 %

L'amélioration ou l'élaboration d'un site web et d'une présence en ligne 29 % 29 % 33 %

Le choix de la bonne tarification pour nos produits et services 27 % 28 % 17 %

La sélection des bons canaux de distribution pour nos produits et services 26 % 25 % 19 %

La recherche, le recrutement et la rétention d'employés qualifiés en vente et en marketing 24 % 22 %  37 % 

Le choix de la bonne combinaison de produits et de services 22 % 23 % 12 %

L'intégration ou l'amélioration de l'automatisation du marketing 20 % 22 % 17 %

La mise à profit de l'analytique 18 % 17 % 27 %

Autre 2 % 2 % 2 %

Base : Répondants qui ont donné une note de 0 à 6 aux fonctions de ventes et de marketing. Nous n'avons pas tenu compte dans le calcul des répondants

qui ont préféré ne pas répondre. Les résultats en vert et en rouge soulignent les différences statistiques entre les entreprises ayant un chiffre d'affaires de

2 millions $ ou moins et celles ayant un chiffre d'affaires de plus de 2 millions $.

51

Apprentissage et résolution de
problèmes (défis liés aux ventes et au
marketing)

Préférence pour en apprendre davantage sur comment relever les défis liés

aux ventes et au marketing

Total

(n=305)

Chiffre d'affaires

de 2 millions $ ou

moins

(n=206)

Chiffre d'affaires

de plus de

2 millions $

(n=89)

Utiliser des ressources libre-service 26 % 26 % 22 %

Tirer parti d'un groupe d'homologues 23 % 24 % 17 %

Engager un expert externe 23 % 23 % 28 %

Suivre une formation de groupe donnée par un expert externe 19 % 20 % 13 %

Mettre à profit les ressources internes de l'entreprise 8 % 6 %  21 % 

Préférence pour résoudre un problème important en lien avec les défis liés

aux ventes et au marketing

Total

(n=308)

Chiffre d'affaires

de

2 millions $ ou

moins

(n=208)

Chiffre d'affaires

de plus de

2 millions $

(n=89)

Engager un expert externe 29 % 28 % 37 %

Utiliser des ressources libre-service 23 % 25 % 18 %

Tirer parti d'un groupe d'homologues 22 % 21 % 17 %

Suivre une formation de groupe donnée par un expert externe 17 % 20 % 8 %

Mettre à profit les ressources internes de l'entreprise 9 % 7 %  19 % 

> Il n'y a aucune préférence claire parmi les entreprises ayant un chiffre d'affaires de 2 millions $ ou moins en ce qui concerne les

défis liés à l'apprentissage ou à la résolution de problèmes en lien avec la vente et le marketing. En fait, au moins un répondant

sur cinq a dit préférer utiliser des ressources libre-service, tirer parti d'un groupe d'homologues ou embaucher un expert externe

pour l'apprentissage ou la résolution de problèmes.

Base : Répondants qui ont donné une note de 0 à 6 aux fonctions de ventes et de marketing. Nous n'avons pas tenu compte dans le calcul des répondants qui

ont préféré ne pas répondre. Les résultats en vert et en rouge soulignent les différences statistiques entre les entreprises ayant un chiffre d'affaires de

2 millions $ ou moins et celles ayant un chiffre d'affaires de plus de 2 millions $.

52

Défis liés aux finances (trésorerie)

Total

(n=289)

Chiffre

d'affaires de

2 millions $ ou

moins

(n=209)

Chiffre

d'affaires de

plus de

2 millions $

(n=65)

L'obtention de financement supplémentaire 57 % 58 % 50 %

La gestion des entrées et des sorties de fonds 45 % 46 % 47 %

La compréhension des options de financement offertes à mon entreprise 42 % 42 % 31 %

L'élaboration de prévisions et de budgets 39 % 41 % 41 %

La détermination et le suivi d'indicateurs de rendement clés 37 % 38 % 40 %

La gestion des dépenses 27 % 28 % 20 %

La perception des comptes clients 23 % 23 % 26 %

Le respect des exigences juridiques et gouvernementales 22 % 22 % 15 %

La compréhension des rapports financiers 15 % 18 % 6 %

La compréhension de la façon de réaliser un profit 13 % 14 % 6 %

La recherche, le recrutement et la rétention d'employés qualifiés en finances 11 % 9 %  27 % 

Autre 3 % 3 % 5 %

Base : Répondants qui ont donné une note de 0 à 6 à la fonction Finances. Nous n'avons pas tenu compte dans le calcul des répondants qui ont préféré ne pas répondre.

Les résultats en vert et en rouge soulignent les différences statistiques entre les entreprises ayant un chiffre d'affaires de 2 millions $ ou moins et celles ayant un chiffre

d'affaires de plus de 2 millions $.

> Les cinq principaux défis liés aux finances sont essentiellement les mêmes tant pour les entreprises ayant un chiffre d'affaires

de 2 millions $ ou moins que pour celles ayant un chiffre d'affaires de plus de 2 millions $.

53

Apprentissage et résolution de
problèmes (défis liés aux finances)

Préférence pour en apprendre davantage sur comment relever les défis liés

aux finances

Total

(n=271)

Chiffre d'affaires

de

2 millions $ ou

moins

(n=199)

Chiffre d'affaires

de plus de

2 millions $

(n=58)

Utiliser des ressources libre-service 34 % 33 % 36 %

Tirer parti d'un groupe d'homologues 21 % 23 % 17 %

Engager un expert externe 20 % 19 % 30 %

Suivre une formation de groupe donnée par un expert externe 18 % 19 % 10 %

Mettre à profit les ressources internes de l'entreprise 7 % 6 % 8 %

Préférence pour résoudre un problème important en lien avec les défis liés

aux finances

Total

(n=276)

Chiffre d'affaires

de

2 millions $ ou

moins

(n=204)

Chiffre d'affaires

de plus de

2 millions $

(n=58)

Utiliser des ressources libre-service 30 % 26 % 41 %

Engager un expert externe 29 % 32 % 26 %

Tirer parti d'un groupe d'homologues 20 % 22 % 13 %

Suivre une formation de groupe donnée par un expert externe 13 % 14 % 15 %

Mettre à profit les ressources internes de l'entreprise 7 % 7 % 6 %

> Bien que les résultats totaux indiquent une légère préférence pour l'utilisation des ressources libre-service pour apprendre et

résoudre les problèmes liés au financement, un tiers des entreprises ayant un chiffre d'affaires de 2 millions $ ou moins (32 %)

préfèrent embaucher un expert externe pour résoudre un problème important lié aux finances.

Base : Répondants qui ont donné une note de 0 à 6 à la fonction Finances. Nous n'avons

pas tenu compte dans le calcul des répondants qui ont préféré ne pas répondre.

54

Défis liés aux ressources humaines

Total

(n=327)

Chiffre

d'affaires de

2 millions $ ou

moins

(n=203)

Chiffre

d'affaires de

plus de

2 millions $

(n=113)

L'embauche des employés 51 % 49 % 58 %

La bonne composition de la rémunération 40 % 39 % 47 %

L'amélioration de l'engagement des employés 38 % 36 % 46 %

L'amélioration du processus d'embauche 33 % 30 % 44 %

L'évaluation du rendement des employés 33 % 33 % 36 %

L'amélioration des compétences du personnel 28 % 27 % 33 %

La création d'occasions de croissance pour les employés clés 28 % 27 % 31 %

La recherche, le recrutement et la rétention d'employés qualifiés en ressources humaines 20 % 20 % 15 %

L'élaboration d'un plan de relève pour tous les postes clés 20 % 15 %  35 % 

L'amélioration des communications bidirectionnelles avec les employés 19 % 17 % 27 %

L'offre ou l'amélioration du programme d'avantages sociaux aux employés 18 % 19 % 17 %

La rétention des employés 17 % 16 % 21 %

L'élaboration de politiques organisationnelles 17 % 18 % 14 %

La mise en place d'une structure organisationnelle officielle 15 % 17 % 12 %

L'atténuation des différences générationnelles 11 % 9 % 18 %

La résolution des problèmes de main-d'œuvre et de syndicat 4 % 3 % 4 %

Le maintien d'un environnement de travail sécuritaire 3 % 3 % 5 %

Autre 6 % 7 % 4 %

Base : Répondants qui ont donné une note de 0 à 6 à la fonction RH. Nous n'avons pas tenu compte dans le calcul des répondants qui ont préféré ne pas

répondre. Les résultats en vert et en rouge soulignent les différences statistiques entre les entreprises ayant un chiffre d'affaires de 2 millions $ ou moins

et celles ayant un chiffre d'affaires de plus de 2 millions $.

55

Apprentissage et résolution de
problèmes (défis liés aux RH)

Préférence pour en apprendre davantage sur comment relever les défis liés

aux RH

Total

(n=310)

Chiffre d'affaires

de

2 millions $ ou

moins

(n=193)

Chiffre d'affaires

de plus de

2 millions $

(n=107)

Utiliser des ressources libre-service 32 % 33 % 24 %

Tirer parti d'un groupe d'homologues 29 % 31 % 24 %

Suivre une formation de groupe donnée par un expert externe 16 % 15 % 21 %

Engager un expert externe 15 % 15 % 18 %

Mettre à profit les ressources internes de l'entreprise 8 % 6 % 13 %

Préférence pour résoudre un problème important en lien avec les défis liés

aux RH

Total

(n=316)

Chiffre d'affaires

de

2 millions $ ou

moins

(n=195)

Chiffre d'affaires

de plus de

2 millions $

(n=111)

Utiliser des ressources libre-service 30 % 31 % 26 %

Tirer parti d'un groupe d'homologues 25 % 28 % 17 %

Engager un expert externe 20 % 21 % 20 %

Mettre à profit les ressources internes de l'entreprise 15 % 11 %  27 % 

Suivre une formation de groupe donnée par un expert externe 11 % 10 % 10 %

> Pour en apprendre davantage sur comment relever et résoudre les défis liés aux ressources humaines, les entreprises ayant un

chiffre d'affaires de 2 millions $ ou moins préfèrent utiliser des ressources libre-service ou tirer parti d'un groupe d'homologues.

Base : Répondants qui ont donné une note de 0 à 6 à la fonction RH. Nous n'avons pas tenu compte dans le calcul des répondants qui ont préféré ne pas

répondre. Les résultats en vert et en rouge soulignent les différences statistiques entre les entreprises ayant un chiffre d'affaires de 2 millions $ ou moins et

celles ayant un chiffre d'affaires de plus de 2 millions $.

56

Défis liés aux technologies de
l'information

Total

(n=250)

Chiffre

d'affaires de

2 millions $ ou

moins

(n=157)

Chiffre

d'affaires de

plus de

2 millions $

(n=89)

L'amélioration ou l'élaboration d'un site web et d'une présence en ligne 52 % 52 % 50 %

L'intégration ou l'amélioration de l'utilisation des médias sociaux et d'autres canaux numériques 48 % 46 % 50 %

L'installation et la gestion de notre infrastructure 38 % 38 % 41 %

La recherche continue des tendances et des meilleures pratiques en matière de technologies des

affaires
33 % 34 % 33 %

Le choix des bons investissements dans les logiciels 32 % 31 % 34 %

L'évaluation et la gestion des risques pour la sécurité technologique 30 % 29 % 36 %

La sélection des bons fournisseurs de services de technologies 30 % 30 % 29 %

La résolution des problèmes technologiques quotidiens 29 % 29 % 32 %

L'évaluation des actifs technologiques existants et l'élaboration d'une feuille de route pour les

investissements futurs
26 % 22 %  40 % 

Le choix des bons investissements dans le matériel informatique 26 % 28 % 21 %

La sélection des bons systèmes et intégrateurs technologiques pour répondre aux besoins

complexes à l'échelle de l'entreprise
24 % 21 % 34 %

La réduction des coûts en matière de technologies de l'information 23 % 21 % 31 %

Le choix de solutions logicielles simples pour répondre à des besoins précis 21 % 20 % 27 %

La recherche, le recrutement et la rétention d'employés qualifiés en TI 10 % 8 % 16 %

Autre 6 % 4 % 8 %

Base : Répondants qui ont donné une note de 0 à 6 à la fonction TI. Nous n'avons pas tenu compte dans le calcul des répondants qui ont préféré ne pas

répondre. Les résultats en vert et en rouge soulignent les différences statistiques entre les entreprises ayant un chiffre d'affaires de 2 millions $ ou moins et

celles ayant un chiffre d'affaires de plus de 2 millions $.

57

Apprentissage et résolution de
problèmes (défis liés aux TI)

Préférence pour en apprendre davantage sur comment relever les défis liés

aux TI

Total

(n=237)

Chiffre d'affaires

de

2 millions $ ou

moins

(n=148)

Chiffre d'affaires

de plus de

2 millions $

(n=85)

Engager un expert externe 32 % 30 % 36 %

Utiliser des ressources libre-service 27 % 30 % 19 %

Tirer parti d'un groupe d'homologues 17 % 19 % 10 %

Suivre une formation de groupe donnée par un expert externe 12 % 11 % 16 %

Mettre à profit les ressources internes de l'entreprise 11 % 9 % 19 %

Préférence pour résoudre un problème important en lien avec les défis liés

aux TI

Total

(n=243)

Chiffre d'affaires

de

2 millions $ ou

moins

(n=151)

Chiffre d'affaires

de plus de

2 millions $

(n=88)

Engager un expert externe 40 % 38 % 45 %

Utiliser des ressources libre-service 24 % 27 % 14 %

Suivre une formation de groupe donnée par un expert externe 14 % 15 % 12 %

Tirer parti d'un groupe d'homologues 12 % 14 % 8 %

Mettre à profit les ressources internes de l'entreprise 10 % 7 %  21 % 

> Quand il est question d'apprendre à relever et à résoudre les défis liés aux technologies de l'information, les entreprises ayant un

chiffre d'affaires de 2 millions $ ou moins préfèrent engager un expert externe ou utiliser des ressources libre-service. Leur

préférence pour l'embauche d'un expert externe augmente quand il est question de résolution de problèmes (38 %).

Base : Répondants qui ont donné une note de 0 à 6 à la fonction TI. Nous n'avons pas tenu compte dans le calcul des répondants qui ont préféré ne pas

répondre. Les résultats en vert et en rouge soulignent les différences statistiques entre les entreprises ayant un chiffre d'affaires de 2 millions $ ou moins et

celles ayant un chiffre d'affaires de plus de 2 millions $.

58

Défis liés à l'exploitation

Total

(n=142)

Chiffre

d'affaires de

2 millions $ ou

moins

(n=98)

Chiffre

d'affaires de

plus de

2 millions $

(n=41)

La gestion des coûts 45 % 49 % 37 %

L'amélioration de la productivité et des compétences des employés 40 % 38 % 51 %

L'obtention de financement supplémentaire pour l'exploitation 39 % 42 % 20 %

La recherche, le recrutement et la rétention de travailleurs qualifiés 35 % 34 % 43 %

La gestion de la capacité de production 33 % 30 % 39 %

La gestion d'un emplacement physique inadéquat 28 % 28 % 28 %

La gestion des stocks 27 % 23 % 43 %

La gestion des problèmes de fournisseurs et de la chaîne d'approvisionnement 26 % 23 % 44 %

L'acquisition d'équipements, de machines ou de technologies 25 % 27 % 11 %

Le respect des exigences juridiques ou réglementaires, ou des exigences en matière de

conformité
23 % 23 % 21 %

La gestion des problèmes de contrôle de la qualité 23 % 21 % 37 %

L'automatisation des tâches courantes ou manuelles 21 % 21 % 24 %

La gestion de la distribution et de la logistique 19 % 21 % 14 %

L'obtention ou le maintien de la certification ISO ou d'autres certifications 10 % 9 % 16 %

Le maintien d'un environnement de travail sécuritaire 4 % 4 % 5 %

Autre 5 % 5 % 3 %

Base : Répondants qui ont donné une note de 0 à 6 à la fonction Exploitation. Nous n'avons pas tenu compte dans le calcul des répondants qui ont préféré ne pas répondre.

59

Apprentissage et résolution de
problèmes (défis liés à l'exploitation)

Préférence pour en apprendre davantage sur comment relever les défis liés à

l'exploitation

Total

(n=136)

Chiffre d'affaires

de

2 millions $ ou

moins (n=93)

Chiffre d'affaires

de plus de

2 millions $

(n=40)

Utiliser des ressources libre-service 28 % 31 % 18 %

Tirer parti d'un groupe d'homologues 24 % 26 % 19 %

Engager un expert externe 18 % 16 % 25 %

Suivre une formation de groupe donnée par un expert externe 18 % 16 % 20 %

Mettre à profit les ressources internes de l'entreprise 12 % 11 % 18 %

Préférence pour résoudre un problème important en lien avec les défis liés à

l'exploitation

Total

(n=138)

Chiffre d'affaires

de

2 millions $ ou

moins (n=96)

Chiffre d'affaires

de plus de

2 millions $

(n=39)

Tirer parti d'un groupe d'homologues 25 % 28 % 16 %

Engager un expert externe 22 % 21 % 25 %

Utiliser des ressources libre-service 20 % 20 % 15 %

Mettre à profit les ressources internes de l'entreprise 17 % 17 % 22 %

Suivre une formation de groupe donnée par un expert externe 15 % 13 % 23 %

> Pour en apprendre davantage sur comment relever les défis liés à l'exploitation, les répondants dans les entreprises ayant un

chiffre d'affaires de 2 millions $ ou moins préfèrent utiliser des ressources libre-service (31 %) ou tirer parti d'un groupe

d'homologues (26 %) . Cela contraste avec les répondants dans les entreprises ayant un chiffre d'affaires de plus de 2 millions $,

qui ont tendance à préférer embaucher un expert externe (25 %) ou suivre une formation de groupe (20 %).

> Pour résoudre les problèmes liés à l'exploitation, les entreprises ayant un chiffre d'affaires de 2 millions $ ou moins ont une légère

préférence pour tirer parti d'un groupe d'homologues (28 %).

Base : Répondants qui ont donné une note de 0 à 6 à la fonction Exploitation. Nous

n'avons pas tenu compte dans le calcul des répondants qui ont préféré ne pas répondre.

60

Défis liés à la gestion

Total

(n=140)

Chiffre

d'affaires de

2 millions $ ou

moins

(n=91)

Chiffre

d'affaires de

plus de

2 millions $

(n=45)

L'utilisation de temps pour la planification à long terme malgré la gestion des activités quotidiennes 41 % 45 % 31 %

L'évaluation des occasions de croissance (p. ex. l'expansion, les fusions et les acquisitions) 38 % 42 % 23 %

La création et la mise à jour du plan et du modèle d'affaires 34 % 35 % 31 %

L'amélioration des compétences et des capacités en gestion 32 % 34 % 31 %

La mise en place de meilleurs réseaux, alliances et partenariats 30 % 35 % 14 %

La gestion des contraintes de temps du propriétaire 29 % 32 % 24 %

La clarification de l'orientation stratégique de l'entreprise 29 % 27 % 33 %

L'évaluation de la valeur de l'entreprise 28 % 33 %  12 % 

La promotion de l'innovation et de l'amélioration continue 25 % 22 % 33 %

L'évaluation de la performance de l'entreprise 25 % 23 % 27 %

L'amélioration des processus décisionnels 24 % 22 % 35 %

L'accroissement de la communication et de la collaboration entre les leaders 22 % 16 %  44 % 

La mise en œuvre de la planification de la relève (changement de propriétaire) 21 % 20 % 23 %

L'élaboration d'un plan de relève pour tous les postes clés 14 % 13 % 17 %

L'élaboration d'un plan de continuité des affaires en situation d'urgences et de catastrophes 13 % 12 % 12 %

La création d'un conseil consultatif et/ou d'un conseil d'administration, et la mise à profit de leur

expertise
8 % 9 % 5 %

La recherche, le recrutement et la rétention de gestionnaires qualifiés 7 % 5 % 14 %

Autre 4 % 5 % 4 %

Base : Répondants qui ont donné une note de 0 à 6 à la fonction Gestion. Nous n'avons pas tenu compte dans le calcul des répondants qui ont préféré ne

pas répondre. Les résultats en vert et en rouge soulignent les différences statistiques entre les entreprises ayant un chiffre d'affaires de 2 millions $ ou moins

et celles ayant un chiffre d'affaires de plus de 2 millions $.

61

Apprentissage et résolution de
problèmes (défis liés à la gestion)

Préférence pour en apprendre davantage sur comment relever les

défis liés à la gestion

Total

(n=134)

Chiffre

d'affaires de

2 millions $ ou

moins

(n=89)

Chiffre

d'affaires de

plus de

2 millions $

(n=42)

Tirer parti d'un groupe d'homologues 26 % 28 % 22 %

Utiliser des ressources libre-service 25 % 28 % 8 %

Suivre une formation de groupe donnée par un expert externe 22 % 21 % 28 %

Engager un expert externe 20 % 17 % 34 %

Mettre à profit les ressources internes de l'entreprise 8 % 7 % 8 %

Préférence pour résoudre un problème important en lien avec les défis

liés à la gestion

Total

(n=135)

Chiffre

d'affaires de

2 millions $ ou

moins

(n=88)

Chiffre

d'affaires de

plus de

2 millions $

(n=43)

Tirer parti d'un groupe d'homologues 28 % 30 % 26 %

Engager un expert externe 23 % 23 % 27 %

Utiliser des ressources libre-service 23 % 25 % 10 %

Mettre à profit les ressources internes de l'entreprise 10 % 7 % 16 %

Suivre une formation de groupe donnée par un expert externe 15 % 15 % 20 %

> Pour en apprendre davantage sur comment relever les défis liés à la gestion, les répondants dans les entreprises ayant un chiffre

d'affaires de 2 millions $ ou moins préfèrent tirer parti d'un groupe d'homologues (28 %) ou utiliser des ressources libre-service

(28 %). Ils préfèrent aussi tirer parti d'un groupe d'homologues (30 %) pour résoudre les problèmes liés à la gestion.

> Les entreprises ayant un chiffre d'affaires plus élevé préfèrent engager un expert externe pour apprendre à relever et à résoudre

les problèmes et les défis liés à la gestion.

Base : Répondants qui ont donné une note de 0 à 6 à la fonction Gestion. Nous n'avons

pas tenu compte dans le calcul des répondants qui ont préféré ne pas répondre.

62

Formation la plus bénéfique pour les
entreprises ayant un chiffre
d'affaires de 2 millions $ ou moins

De la formation liée…

(n=468)

46 %

14 %

12 %

10 %

8 %

6 %

4 %

Ventes et
marketing

Finances

Exploitation

Technologies de
l'information

Gestion générale

Ressources
humaines

Autre

De la formation qui fait appel…

(n=456)

31 %

24 %

19 %

14 %

10 %

2 %

Webinaires ou
formation en ligne

Formateurs ou
conseillers externes

sur les lieux de
l'entreprise

Réseaux de pairs
(des entrepreneurs

qui discutent de
certains sujets avec

d'autres…

Formation externe
(les participants

peuvent être issus
de diverses
entreprises)

Formateurs internes
(des employés qui

forment des
employés)

Autre

41 %

24 %

15 %

9 %

5 %

6 %

Associations
sectorielles ou

professionnelles

Firmes privées

Programmes
gouvernementaux

Universités ou
instituts

techniques

Institutions
financières

Autre

De la formation offerte par…

(n=444)

Base : Tous les répondants. Nous n'avons pas tenu compte dans le calcul des répondants qui ont préféré ne pas répondre. Les résultats en vert et en rouge soulignent les

différences statistiques entre les entreprises ayant un chiffre d'affaires de 2 millions $ ou moins et celles ayant un chiffre d'affaires de plus de 2 millions $.









63

Utilisation des formats de formation

Format de formation Utilise ce format régulièrement Utilise ce format à l'occasion

Total

Chiffre

d'affaires de

2 millions $

ou moins

Chiffre

d'affaires de

plus de

2 millions $

Total

Chiffre

d'affaires de

2 millions $

ou moins

Chiffre

d'affaires de

plus de

2 millions $

Formation interne pour les employés

par les employés
51 % 47 %  68 %  33 % 33 % 29 %

Webinaires ou formation en ligne 31 % 32 % 31 % 50 % 50 % 54 %

Réseaux de pairs (des entrepreneurs

qui discutent de certains sujets avec

d'autres entrepreneurs)

21 % 22 % 18 % 47 % 49 % 44 %

Formation externe (les participants

peuvent être issus de diverses

entreprises)

11 % 10 % 15 % 58 % 56 %  71 % 

Formateurs ou conseillers externes sur

les lieux de l'entreprise
9 % 7 %  13 %  46 % 41 %  65 % 

Autre 7 % 8 % 4 % 17 % 16 % 17 %

> Tous les formats de formation sont utilisés dans une certaine mesure. Toutefois, la fréquence d'utilisation tend à être

significativement plus élevée pour certains formats dans les entreprises ayant un chiffre d'affaires de plus de 2 millions $.

Base : Tous les répondants. Nous n'avons pas tenu compte dans le calcul des répondants qui ont préféré ne pas répondre. Les résultats en vert et en rouge

soulignent les différences statistiques entre les entreprises ayant un chiffre d'affaires de 2 millions $ ou moins et celles ayant un chiffre d'affaires de plus de

2 millions $.

64

Utilisation des formats de contenu

Format de contenu Utilise ce format régulièrement Utilise ce format à l'occasion

Total

(n=760)

Chiffre

d'affaires de

2 millions $ ou

moins

(n=480)

Chiffre

d'affaires de

plus de

2 millions $

(n=250)

Total

(n=760)

Chiffre

d'affaires de

2 millions $ ou

moins

(n=480)

Chiffre

d'affaires de

plus de

2 millions $

(n=250)

Gabarits de documents (plan d'affaires, feuilles

de calcul des flux de trésorerie)
42 % 41 % 47 % 31 % 32 % 31 %

Formation interne (employés qui forment d'autres

employés)
41 % 35 %  61 %  28 % 28 % 30 %

Éléments infographiques, courts textes et articles 32 % 35 % 27 % 31 % 31 % 32 %

Évènements de réseautage et apprentissage

entre pairs
28 % 29 % 27 % 37 % 36 % 39 %

Livres blancs, rapports et livres numériques 25 % 26 % 20 % 29 % 28 % 31 %

Mentorat 24 % 22 %  32 %  28 % 31 % 22 %

Webinaires 23 % 24 % 23 % 35 % 34 % 39 %

Contenu audio et courtes vidéos 17 % 18 % 14 % 33 % 35 % 31 %

Outils de diagnostic et d'évaluation 16 % 14 % 19 % 29 % 28 % 33 %

Formation externe (envoyer des employés à des

cours de formation)
15 % 12 %  25 %  35 % 33 %  43 % 

Accompagnement en gestion 15 % 14 % 17 % 22 % 20 % 25 %

Formation en ligne ou cours en ligne ouverts à

tous (CLOT)
14 % 15 % 12 % 22 % 23 % 18 %

Services de consultation individuels 12 % 13 % 12 % 25 % 24 % 27 %

Maillage d'entreprise et groupes de discussion

sur le web
12 % 13 % 11 % 23 % 23 % 21 %

65

Utilisation des fournisseurs de
formation

Fournisseur de formation Utilise ce format régulièrement Utilise ce format à l'occasion

Total

Chiffre

d'affaires de

2 millions $

ou moins

Chiffre

d'affaires de

plus de

2 millions $

Total

Chiffre

d'affaires de

2 millions $

ou moins

Chiffre

d'affaires de

plus de

2 millions $

Associations sectorielles ou

professionnelles
27 % 26 % 31 % 59 % 60 % 57 %

Firmes privées 21 % 20 % 26 % 50 % 48 % 58 %

Programmes gouvernementaux 11 % 11 % 9 % 48 % 49 % 49 %

Universités ou instituts techniques 9 % 9 % 10 % 42 % 42 % 41 %

Institutions financières 3 % 2 % 3 % 41 % 39 % 48 %

Autre 4 % 4 % 2 % 10 % 10 % 9 %

> Les fréquences auxquelles les entreprises ayant un chiffre d'affaires moins élevé et celles ayant un chiffre d'affaires plus élevé

utilisent différents types de fournisseurs de formation sont assez semblables. Bien que la différence ne soit pas statistiquement

significative, les entreprises ayant un chiffre d'affaires plus élevé ont recours aux firmes privées plus fréquemment que celles

ayant un chiffre d'affaires moins élevé.

Note : nous n'avons pas tenu compte dans le calcul des répondants qui

ont préféré ne pas répondre. Il se peut que la somme des pourcentages

ne corresponde pas à 100 %, car les résultats ont été arrondis.

66

Attitude à l'égard de la formation

Je participe à diverses activités de formation en affaires…
Total

(n=759)

Chiffre d'affaires

de 2 millions $ ou

moins

(n=479)

Chiffre d'affaires

de plus de

2 millions $

(n=250)

Régulièrement 30 % 30 % 33 %

Au besoin 45 % 44 % 45 %

Rarement 22 % 22 % 20 %

Jamais 3 % 4 % 2 %

Les employés ont l'occasion de participer à diverses activités

de formation en affaires…

Total

(n=725)

Chiffre d'affaires

de 2 millions $ ou

moins

(n=450)

Chiffre d'affaires

de plus de

2 millions $

(n=249)

Régulièrement 23 % 20 %  33 % 

Au besoin 54 % 54 % 54 %

Rarement 18 % 21 %  12 % 

Jamais 5 % 6 %  1 % 

> En ce qui concerne l'attitude à l'égard de la formation, il n'y a pas de grandes différences entre les chefs d'entreprise dans les

entreprises ayant un chiffre d'affaires de 2 millions $ ou moins et ceux dans les entreprises ayant un chiffre d'affaires plus élevé

en ce qui a trait à la participation à des activités de formation de gestion.

> Cependant, la réalité est tout autre pour les employés. Ceux dans les entreprises ayant un chiffre d'affaires plus élevé sont

beaucoup plus susceptibles d'avoir l'occasion de participer à des activités de formation régulièrement que ceux dans des

entreprises ayant un chiffre d'affaires moins élevé.

Note : Tous les répondants. Nous n'avons pas tenu compte dans le calcul des répondants qui ont préféré ne pas répondre. Il se peut que la somme

des pourcentages ne corresponde pas à 100 %, car les résultats ont été arrondis. Les résultats en vert et en rouge soulignent les différences

statistiques entre les entreprises ayant un chiffre d'affaires de 2 millions $ ou moins et celles ayant un chiffre d'affaires de plus de 2 millions $.

67

L'amélioration continue

Importance de l'amélioration continue
Total

(n=721)

Chiffre

d'affaires de

2 millions $ ou

moins

(n=469)

Chiffre

d'affaires de

plus de

2 millions $

(n=223)

Très importante (9 à 10 sur 10) 60 % 60 % 59 %

Importante (7 à 8 sur 10) 32 % 31 % 36 %

Neutre (5 à 6 sur 10) 7 % 7 % 4 %

Pas importante (0 à 4 sur 10) 2 % 3 % 1 %

Note moyenne 8,58 8,55 8,63

> L'amélioration continue est tout aussi importante pour les chefs d'entreprise dans les entreprises ayant un chiffre d'affaires de

2 millions $ ou moins que pour les chefs d'entreprise dans les entreprises ayant un chiffre d'affaires de plus de 2 millions $.

Note : Tous les répondants. Nous n'avons pas tenu compte dans le calcul des répondants qui ont préféré ne pas répondre. Il se peut que la

somme des pourcentages ne corresponde pas à 100 %, car les résultats ont été arrondis.

Recherche et intelligence de marché à BDC

marketingresearch@bdc.ca

